DOCUMENT RESUME ED 093.133 EC 062 264 TITLE INSTITUTION Lipreading for the Deaf and Hard of Hearing. New York City Board of Education, Brooklyn, N.Y. Pureau of Curriculum Development. PUB DATE . NOTE 109p.; Prepared by the Lipreading Committee of Junior High School 7, Manhattan Curriculum Bulletin, 1972-73 Series, No. 5 EDRS PRICE DESCRIPTORS MF-\$0.75 HC Not Available from EDRS. PLUS POSTAGE *Aurally Handicapped; Class Activities; *Exceptional Child Education; Guidelines; Junior High School Students; *Lesson Plans; *Lipreading; *Teaching Mathods #### ABSTRACT The quide provides fundamental principles of lipreading instruction and 38 sequential formal lessons in lipreading for use at the junior high or older level. It stresses that lipreading training aims to develop the understanding of words. phrases, and sentences rather than the study of exact lip movements. The lipreading ability of the child is said to be usually far beyond his oral and written expression. Part 1 contains fundamental principles and teaching techniques such as individualizing instruction, using commands to develop exact lipreading, taking . dictation and lipreading from television. The activities in Part 1 may be used for readiness purposes prior to formal lessons and as enrichment in conjunction with the formal lessons in Part 2. Lesson format provides information on the following areas: movement, visibility symbol, sample words, elicited words, secondary spellings, movement description, sound formation, eye drills, clue words, sentences with clue words, homophenes, devices and games, and practice words at six levels of difficulty with the target lip movement in the initial, medial, or final position. (DB) Permission to reproduce this copyrighted work has been granted to the Educational Resources Information Center (ERIC) and to to the Education operating under contract with the U.S. Office of the organization operating under contract with the U.S. Office of Education to reproduce documents included in the ERIC system by means of microfiche only, but this right is not conferred to any users of the microfiche received from the ERIC Document Reproduction Service. Further reproduction of any part requires permission of the Board of Education of the City of New York. New York City public schools should order additional copics of this publication from the Bureau of Supplies. Curriculum Publications List No. 00-8510-00 Copies of this publication may be purchased by outside agencies from: Board of Education of the City of New York, Publications Sales Office, llo Livingston Street, Brooklyn, N.Y. 11201. Checks should be made payable to: Auditor, Board of Education. Price: \$2.50 # Lipreading for ## HE DEAF and ## RD of HEA A SOURCEBOOK REPORT BY THE LIPREADING COMMITTEE OF JUNIOR HIGH SCHOOL 47, MANHATTAN US DEPARTMENT DE HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM HE PERSON OR ORGANIZATION ORIGIN ATTING IT POINTS OF WEN OR OPINIONS MATERIADIDO NOT NECLOSARRY REPRE SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION PCS TION OF POLICY PERMISSION TO REPRODUCE THIS COPY RIGHTEO MATERIAL BY MICROFICHE ONLY HAS BEEN GRANTEO BY Ed. TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EQUATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PER MISSION OF THE COPYRIGHT OWNER **BUREAU OF CURRICULUM DEVELOPMENT BOARD OF EDUCATION • CITY OF NEW YORK** ## BOARD OF EDUCATION . JOSEPH MONSERRAT, President SEYMOUR P. LACHMAN, Vice-President MURRY BERGTRAUM JAMES F. REGAN ISAIAH E. ROBINSON Chancellor HARVEY B. SCRIBNER Deputy Chancellor IRVING ANKER Deputy Superintendent of Schools SEELIG LESTER Instructional Services Bureau of Curriculum Development DAVID A. ABRAMSON Director (Acting) LEONARD SIMON Assistant Director (Acting) ## CONTENTS | PREFACE | | |---------|--| | PART ONE: GENERAL LIPREADING | | | 1 | |---------------------------------------|--------------|----------|----| | Introduction | | | | | General or Informal Techniques | | | 1 | | Philosophy Related to Day-to-Day | Techniques | - | 1 | | Suggested Techniques, Activities | and Proced | ures | 2 | | Exact Lipreading | | | 11 | | Correlation Techniques | | <u> </u> | 12 | | Informal Devices and Approaches | · · | | 14 | | Bibliography of Useful Sources for In | ıformal Lipr | eading | 19 | | Texts | | \$ 0 G | 19 | | Commercial Cames | | | 20 | ## Contents (continued) | PART | TWO: SEQUENTIA | AL DEVELOP | MENT OF LIPREADING | | |-------|-------------------|------------|-----------------------|-------| | Intro | duction | | | ` 22 | | Guide | e to Formal Less | ons . | | 23 | | Bibli | ography | · | | 27 | | Less | ons | ` | | | | í | (face) | 28 | , oi (n <u>oi</u> se) | 66 | | , | (vacation) | 30 | ,ã (r <u>a</u> dio) | 68 | | 1 | th (birthday) | 32 | e (b <u>e</u> 11) | 70 | | ľ | TH (mother) | . 34 | ã (care) | 72 | | ŗ | (<u>p</u> ark) | 36 | , t (<u>t</u> op) | 74 | | t | (<u>b</u> oy) | 38 | d (<u>d</u> esk) | 76 : | | T | n (<u>m</u> i1k) | 40 | n (ru <u>n</u>) | 78 | | | (father) | 42 | w (wash) | 80 | | ē | (me) | 44 | wh (white | 82 | | i | i (<u>Ju</u> ly) | 46 | r (red) | 84 | | S | sh (ship) | 48 | 1 (<u>l</u> ine) | 86 | | . 2 | ch (seizure) | 50 | ō (<u>o</u> 1d) | 88 | | | ch (chair) | 52 | o (p <u>o</u> t) | 90 | | | j (<u>j</u> ump) | 54 | u (<u>u</u> p) | 92 | | S | (<u>s</u> ister) | 56 | er (person) | 94 | | z | (<u>z</u> 00) | 58 | i (tr <u>i</u> p) | 96 | | | (born) | 60 | i (find) | 98 | | c | ou (found) | 62 | ů (pull) | 100 | | ą | ı (cat) | 64 | ū (pupil) | . 102 | ## PREFACE This bulletin was developed for use in Junior High School 47, the New York City public school for deaf and hard of hearing children. It is reproduced for use by teachers of lipreading at J.H.S. 47 and by those teaching lipreading to special groups in lipreading centers here and elsewhere. Part One contains fundamental principles and approaches which are the beginning phases of lipreading instruction. Part Two is a series of formal lessons sequentially planned to develop the art of lipreading. The teacher will begin Part Two when the conditions of readiness outlined in the Introduction have been met. It is possible that some classes with very limited language acquisition will continue with Part One (adapted to older children) for longer periods than other classes. Classes which have embarked upon the more formal program of Part Two should proceed at a reasonable rate with enrichment drawn from the approaches in Part One. It is not assumed that this bulletin is a substitute for careful training in the methodology of teaching lipreading. The materials and the design of the program have been planned to meet the problems of teaching lipreading to the deaf child as well as to the hard of hearing child. The methodology for Part Two was planned to allow for adaptation to the language needs of the particular children being taught. This bulletin includes practices and methods which have been devised, adapted, and developed by the staff at J.H.S. 47 as well as by others in the field of lipreading. Where another source contains suitable material it has been listed. These source lists have been selected for applicability to the needs of the program of the school. #### **ACKNOWLEDGMENTS** The production of this bulletin was a unique community enterprise. It was prepared by the Lipreading Committee of Junior High School 47: Joan Capperell, John D. Harrington, (Co-Chairman), Loretta C. Hogan, and M. Catherine Wilman, (Co-Chairman). It is the result of the work of a steering committee which piloted the study, a Hunter College instructor who guided student research, the teachers of Junior High School 47 who contributed so many worthwhile suggestions, the clerical staff and parents who typed preliminary drafts, and the pupils of the school who participated in the development of the program. The committee is deeply indebted to Miss Harriet F. McLaughlin, principal of Junior High School 47 whose guidance and encouragement have been an unfailing source of inspiration. The committee is also grateful to the members and former members of the staff of J.H.S. 47 who formulated the original Course of Study in Language Arts, which served as the foundation for the present bulletin. Appreciation is due Miss Muriel Ruddy, Acting Assistant Director of Speech for her valuable assistance. without the performance of additional arduous duties, the diligent proof reading of drafts, and continuing loyal support of the present staff of J.H.S. 47, the compilation of this manual would have been impossible. The lessons contained in Part Two were begun as research project designed by John D. Harrington and developed by the members of the Hunter College lipreading classes, Summer 1956, and Spring 1957. The work was then carefully analyzed expanded and improved upon with the professional assistance and technical knowledge of the members of the committee, all of whom are on the staff of J.H.S. 47. Acknowledgment is also made to the following: William H. Bristow, Director of the Burcau of Curriculum Research for his valuable aid and suggestions; Seymour Schutz, who coordinated the work for the Bureau of Curriculum Research; Lillian Goldman, who gave editorial assistance; Maurice Basseches, Editor of Curriculum Publications who collaborated in editing and production. #### INTRODUCTION Reading lips opens the world of understanding and communication to the deaf child. What the hearing child gets through listening, the deaf child acquires mainly through lipreading. Lipreading can be defined as the art of understanding a speaker's thoughts by watching the movements of his lips and facial expressions. Since lipreading paves the way for language and communication, it must be presented in complete, meaningful sentences which are vital and dynamic, and which are centered around the activities of the child. Words, phrases, sentences,
language concepts, and principles—are introduced in lipreading as part of his language development. Through lipreading, the deaf child receives at least some of the flow of "hearing" comprehension which is essential to later comprehension of connected language in reading. In the early stages of language development or training, general or informal lipreading is stressed. During this period the child strives for the idea of what is being said. Exact lipreading, while not stressed, is acquired in following directions and commands. However, the emphasis is on conversational lipreading correlated with the child's activities rather than on exact reproduction of lists, sentences, or other exercises. Lipreading training aims to develop the understanding of words, phrases and sentences rather than the study of movements. The lipreading ability of the child is far beyond his oral and written expression. However, we expect a response according to the child's ability in language. The younger child or the older child with meager language development will learn to read lips through the repetition of pleasurable and meaningful language experiences. This foundation is essential to the later development of language skills. ## I. GENERAL OR INFORMAL TECHNIQUES ## A. Philosophy Related to Day-to-Day Techniques. The deaf or hard of hearing child will not develop in lipreading or in any of the other language arts without security and a sense of satisfaction. Nothing in the program designed to develop language or lipreading should interfere with the basic needs of young children. We must not sacrifice spontaneous language or speech for immediate gain in the form of lipreading performance. We seek continued language development of the deaf child; we want him to speak and to read lips; we strive to promote the desire to lipread. With the proper atmosphere the handicapped child will enjoy learning through lipreading; this is crucial to the continued language readiness of the child. The language and lipreading programs are based upon the experiences of children. Lipreading may grow out of experiences, or worthwhile experiences may be planned to meet a specific purpose in language or lipreading. The goal of early lipreading instruction is to develop an awareness that the lips are an avenue of communication and that words are symbols of meaning which are significant and important to the child. Although lipreading is treated as a separate area of instruction it is close— ly integrated with all language experiences. In a sense every lesson is a lesson in lipreading just as every lesson is a lesson in speech. However, it is sometimes helpful to separate elements in order to see them more clearly. The following may well be called "experiences which have a lipreading component." While every experience contains some opportunities for lipreading, it is im— portant to plan for additional specific situations where lipreading receives the major emphasis. General or informal techniques are recommended: - 1. As a developmental approach to formal lipreading which does not begin until the child has established a firm foundation in language. - 2. As a program of transitional readiness for the child who has language but has recently loss his hearing. - 3. As supplementary material to be used in conjunction with the formal program throughout the school. - 4. As a program readily adapted to the needs and abilities of the slow learning child throughout the school ## B. Suggested Techniques, Activities and Procedures #### Conversation Talk to the children as they come into the classroom. Encourage conversation. Help the children to express themselves when they try to tell you something. Start each day with a conversation period concerning matters of interest. Speak naturally at all times about things that interest the children in your group and children of their age group generally. Emphasize conversational language and the ability to lipread conversational language. #### Sharing It is important to encourage children to talk spontaneously about matters which interest them. The teacher provides daily opportunities for sharing these experiences immediately after the children arrive in the morning when enthusiasm and interest are likely to be high. This gives children practice in reading each other's lips. ## Housekeeping Plan a housekeeping program. Give commands orally, such as "John, please wash the blackboard." ## Routines Make lipreading an integral part of the daily program. Toys and other objects help to make the lipreading situation concrete. Plan and give practice in lipreading in these settings in which the time and place help to interpret what is said. Put your books away. It's time to go home. Who will hold the flag today? #### News The daily news period provides meaningful opportunities to read lips. Question eliciting news items involve the reading of lips. What did you get for your birthday?' What color is it? After the news an experience chart may be made. The teacher may use the chart for lipreading again. Who saw a lion in the zoo? Who can show me the word "zoo"? Where does it say "Maureen bought some peanuts"? Show and share periods may be developed in the same way. The teacher should encourage the asking of natural questions during these periods. She may restate what the children have said at various times during the resson. John has a yellow tie today, too. Beverly wore a blue bow yesterday. ## Calendar Work Use calendar work to establish time sense and to associate language with daily happenings: Shirley's father came today. Show me "today". Yesterday we had no school. Who can cross off "yesterday"? Tomorrow is John's birthday. Who can find "tomorrow"? ## At Play There are many simple directions connected with participation in games and a songs. These provide an opportunity to build associations between simple words and their appearance on the lips: Do you want to play ball? / Throw the ball to "..... "One, two, three, four, five, six, JUMP." Song plays: "Did You Ever See A Lassie?" ## Simple Commands and Pictures Give commands to the class as a whole, and then call on some pupil to perform the command. Sometimes one of the children can give a command and call on another child to carry it out. The first commands should be very simple: Give me the doll. Give me the horse. Point to the ball. Later, pictures may be used: Put the tree at the left. Put the girl in the swing. Give commands to the class as a whole, and then call on some pupil to perform the command. Sometimes one of the children can give a command and call on another child to carry it out. The simple instructions involved in sense training may also provide practice in responding to commands through lipreading. Put all the green blocks here. Give me the small round block. Which paper is smoothest? ## Lipreading and Language 1. Children are given correct concepts of each new language principle in lipreading before the actual teaching of it. This incidental teaching is a planned approach essential to the repetition needed before formal development of the language concept can take place. At best, this repetition is a poor substitute for the years of hearing experience enjoyed by the hearing child. Lipreading also provides the reinforcement necessary after formal development of language concepts take place. ## Examples: The future tense: Use "going fo" in news, conversations, etc. Adjectives: Give commands using a simple series of adjectives: Draw two red birds. Present progressive: - a. Use this tense in talking about pictures in the reader. - b. Also use it in pretending: You are talking, and he is listening. - c. /Use it in general conversation: Sally is wearing her red dress. - d. The tense results naturally from picture work: Here is a picture of little Jane. She is washing her doll. She is hanging the clothes up to dry. Show me "is washing". - Teach all new words and phrases in complete sentences and in their natural setting so that the child will begin to get concepts through context. Repeat the new words in varying diremstances: Shut the door. 'He has his eyes shut.' The wind blew the door shut. - 3. Vary the expression used in the classroom: Show me....Find....Who can find...? Where is....? See if you can find...? Give me.... Can you find...? - 4. Plan games around questions, verbs, adjectives, prepositions, or language principles. ## Lipreading and the Training of Hearing Traditionally, lipreading was taught with the "inaudible tone". This is a level of voice just below the hearing threshold of the child in the class who has the most hearing. In current theory the use of full voice is recommended at all times with the following exceptions: - a. When, for lipreading purposes, the teacher wishes to concentrate upon visual aspect to the exclusion of others, use "inaudible" tone. - b. When an older group of children, a group of adults, or a group with a great deal of hearing, feels that it would like the additional challenge of reading the lips without the advantage of sound. This would apply only to specific lessons devoted solely to lipreading. All other lessons would be taught with full voice. Use "inaudible" tone here as well. - c. When a lesson is being given to demonstrate the art of lipreading or the ability of the children to read the lips, the teacher should use no voice, ("voiceless voice"). ## Individualization The teacher is aware of the lipreading capabilities of his group as a whole. He knows what expressions and words he has presented incidentally in lessons and experiences. He has a record of these in his plan book and in his anecdotal records. At the same time he may have to provide for individual differences in children's familiarity with specific words or expressions. A box may be provided for each child in the room. Each box contains the words with which that child needs help. These boxes become the material for individual lessons at opportune times.
Words from all subject areas may be used. New words are added weekly as the need arises and familiar words are removed. Sometimes children have a partner when working with these cards. Care should be taken not to develop overanalytical tendencies in young children. Help them to pass over what they are not able to understand and to concentrate upon getting the thought from the remainder of what is being said. The hearing child first grasps thought from a few words with which he is familiar. In a similar manner the deaf child achieves thought through a few meaningful visible words. Children should be taught to concentrate and to attend, but they should also get the idea that lipreading is not a word for word skill. Lipreading tends too be an innate ability. By insisting on word for word recognition the teacher may prevent a child from developing to his fullest potential. ## Lipreading and Speech At one time lipreading was taught to the deaf primarily as a means of teaching speech. Deaf children were taught to watch the lips so that they would be able to approximate the positions of the lips for the various sounds. Although lipreading is primarily used as a means of communication for the deaf, it remains as one of the most effective approaches to the development of correct speech. As a child becomes familiar with the various positions of the speech organs he is preparing himself for the special speech instruction which in addition will utilize the tactile, auditory and kinesthetic approaches. The deaf child imitates what he sees, just as the hearing child imitates what he hears. Through sense training, in which the deaf child is prepared for imitation, his eyes are sharpened to see the finer lines of distinction between spoken sounds. Lipreading, then, is fundamental to the entire program of teaching the deaf child to communicate and to speak. #### Question Work Questions should be related to experiences. Children enjoy answering questions: What is your name? How old are you? What's your teacher's name? Play games involving the lipreading of questions to be taught at a later date in language work. See the list of devices and games in part IV of this material. Give questions using voice level in accordance with instructions under "Lipreading and the Training of Hearing." Follow this once again with an inaudible repetition. Be sure that the children respond in audible tone. Occasionally let the children say the question with you. Should the children fail to get the idea of the question, reword the question rather than repeat or exaggerate. Rewording should provide more meaningful context. It is expected that the child will get the thought from the additional clues provided. When the children have grasped the idea, repeat the original form of the question: Original: What season is this? (no response from the children.) Reworded: Is this winter, summer, spring or fall? (Children respond.) Repeated: What season is this? Response: Spring. ## Lipreading and the Parents at Home It is important to the success of the program that parents be aware of their part in the development of lipreading and language. They must talk to the children at all times, see that the child becomes an effective user of his hearing aid, and provide the meaningful life and family experiences which will make the child want to talk and listen. ## Homophenes Homophenes are words which look alike on the lips but are neither sounded nor spelled alike. Examples: ferry-very and share-chair All homonyms are homophenes, but not all homophenes are homonyms: e.g., pear-pair are homonyms and homophenes: tore and door are homophenes only. Homophenes are taught only as they occur. Should the children point out the problem or have difficulty with a specific pair of words, the teacher will plan to have a simple but separate lesson giving help with the specific pair of homophenes and with the approach to distinguishing between them through context. The sentences used in these lessons should be clear-cut and simple, and should contain maximum contextual assistance for conveying the meaning: Good: I have an apple, a pear and a banana. Poor: I have a pear. #### Stories Stories provide an excellent opportunity to present language for lipreading. Stories should be simple, humorous and appealing. Children seem to like the type of story that can be told over and over again. They also like the type of story that can be added to and extended at successive tellings. Pictures can be used to provide contextual background and clues to the words used in the story. Stories will be more meaningful if they relate to the lives and interests of the children themselves or to the surrounding situation. It is wise to have some simple outline of the story on the board. A title and a few of the difficult words will help greatly. As the teacher reaches the difficult words, she indicates them on the board. Questions should follow the story to evaluate the comprehension achieved. Sometimes the children like to suggest titles or alternate endings for the story. They enjoy dramatizing the story and this is another way of knowing whether they understand the main thoughts. Children's books found effective: Madeline's Rescue - Ludwig Bemelmans The Story of Babar - Jean De Brunhoff The Blue Eyed Pussy. - Egon Mathiesen Easter Treat - Roger Duvoisin Horton Hatches the Egg - Dr. Seuss Stories are told to the children - not read. The story line is closely followed but the words are changed into the vocabulary of the children. Illustrations must be good and should show close sequence of events especially with younger children. Words that are pertinent to the story and do not have a simple substitute must be taught first. A story should not be too involved nor have too many characters. ## Developing Reasoning through Lipreading Thinking is essential to successful lipreading. Mental powers are necessary to fill in the many spoken words which are difficult or impossible to see on the lips. The child, young as he might be, must begin to depend upon slight clues which will convey meaning or help to convey meaning. He must become alert in order to anticipate the thought or to synthesize the thought from a few fragments which he has grasped. Reason can be developed incidentally. ## Examples: #### Yes-No sentences An airplane can swim. No Birds like to fly. Yes #### Omissions Tell a story in which something has been left out. Have the children tell what has been left out. #### Mathematics John spent 5 cents for milk and 3 cents for cookies. How much did he spend all together? #### Social Studies Did Lincoln have a refrigerator in his cabin? ## Multiple choice questions Do we go sleigh riding in summer - winter - spring? ## Dictation The following is a suggested technique for a series of lessons developing dictation which may be used in review or in culmination. - 1. The teacher writes a word or sentence on the board. This should be one with which the children have had ample experience. The children lipread the word or sentence and copy it. This is suggested as a first step in developing dictation with young children. - 2. The teacher writes two very dissimilar words or sentences on the board. The teacher says one of the two. The children copy the ward or sentence which the teacher has said. - 3. The teacher writes two words or sentences which are somewhat alike on the board. The teacher says one of the two. The children write the word or sentence spoken by the teacher. - 4. Later, the teacher might: - a. Erase the words or sentences before the children write. - b. Increase the number of words or sentences. - c. Make the words or sentences more difficult. #### Lipreading and Games Games are invaluable in the development of lipreading. They provide the setating for natural conversation and interest which the skillful teacher is quick to utilize. She should use them to develop the various awarenesses which were described in previous sections of the handbook: Learning that the lips convey meaning through words which can be seen. Learning specific words through varied and meaningful repetition; e.g., "When you see two pictures that are the same, you put them together." Many simple childhood games can be used to practice lipreading. Repetition of familiar phrases, which holds such fascination for young children, is the basis for such games as: Simon Says Do This - Do That Giant Steps I See Something (colors) Guess Who Part V of this material contains a list of commercial games which lend themselves to the development of lipreading through children's play. ## Lipreading and Television Television is a valuable aid to the development of lipreading ability. When parents talk about what the children see on television a background of comprehension for language understanding and vocabulary growth is provided. Parents should be made aware that certain programs provide an opportunity to stimulate the use of words, e.g. "That is a baby bear." and "The boy is very sad because he lost his dog." It is rewarding to see the light in the eyes of the children when they come to the realization that they know what you are telling about occause they have seen it on television. Words take on meaning through the vicarious experiences provided by television. The teacher of deaf children should make the most of every opportunity to relate her classroom instruction to television experiences. By knowing what programs have been planned the teacher can prepare for and follow up suitable programs with meaningful conversation and language which will teach language forms and the lipreading of important terms. The following lend themselves to this particularly well: Children's stories which are televised. Important events of the day. Informative programs concerning science, geography, etc. Selected educational broadcasts and films. It is important to realize that the development of one or two words represents significant progress. The teacher
or parent should not expect complete understanding of such programs at all times. The above principles also hold true for planned, worthwhile motion picture experiences. #### The Picture_File A school picture file is a valuable teaching resource. Teachers are encouraged to contribute and use the pictures. Teachers may also maintain a picture file of their, own. Picture cards for new words learned are collected and used for lipreading in several ways: The teacher may tell a short story and have the children select the picture (from two or three) which depicts that story. "Who can get me the picture of something that we eat?" The teacher may show a large clear picture containing some detail. When he puts the pictures aside he discusses the contents of the picture in simple terms. "What was the boy doing?" "Did you see some cows?" This develops the power of observation and provides a varied approach to reading lips. Saturday Evening Post covers are particularly suitable for this, and can often be obtained in large size from the magazine office. An illustrated story may be used. As the story proceeds the teacher refers to items of the story that are shown in the picture. This is most effective with younger children when paper covered story books with large and colorful illustrations are used. With older children magazine and newspaper pictures lend themselves because of the interest in current happenings. In this case the teacher is really explaining the events which are shown in the picture. When pictures are used to teach the concept of a particular word, variety is important. To teach "farm", pictures of several types of farms are shown. It is necessary to use pictures when the real object is unfeasible. However, experience with the real object makes a more lasting impression. Thus the children will learn the word banana more readily at a fruit stand than they will from a picture presented without previous experience. #### Trips Trips play an important part in the program for the deaf child because they provide a meaningful contact with language and words through lipreading. As the class enjoys its experiences, the teacher utilizes the opportunity for learning by presenting the words and expressions he wishes to reinforce. "We went to Coney Island. We went on the subway. We saw the ocean." ## Span of Attention Though the lipreading program may be general or informal, the teacher is aware of the fact that the children's span of attention is limited. Reading lips is a difficult means of communication. Children should not be asked to concentrate for periods which go beyond the approximate limits suggested below: Elementary lipreading--10 minutes. Intermediate lipreading--20 minutes. Advanced lipreading--30 minutes. #### II. EXACT LIPREADING While the teacher attempts to develop general lipreading ability, it is also necessary to train children to lipread with exactness; e.g., directions, commands. The aim is to reach exactness of communication as far as is possible through meaningful and careful repetition. Guided by the practical needs of the situation as well as the aims of the program, the teacher selects the directions, words, etc. that children will need in order to lipread successfully. Then she proceeds to use these expressions at every meaningful opportunity. Through this carefully planned repetition the children learn to recognize the sentences or words readily. Through continued use and application the learning becomes fixed. The teacher is then ready to work towards several new aims in exact lipreading. Exact lipreading, then, is taught in consonance with the philosophy of teaching general and informal lipereading as described previously. The following examples characterize the types of expressions that are likely to be needed in some curriculum areas. They should be referred to only as examples and never as a list of items to be taught to all children. The examples are arranged under curriculum areas in order of approximate difficulty. Item 1. will usually be more appropriate to the lower levels, and Item 3 will usually apply more directly to the higher levels of language instruction. These are the types of expressions, commands, directions, and terms you will find it necessary to develop in exact lipreading: ## Reading - 1. Show me... - 2. Read the first and second paragraphs. - 3. How many syllables does the word have? #### Social Studies - 1. A long time ago... - 2. Look at the map. - 3. What was the date? #### Mathematics - 1. How many? 2 and 3 are - 2. Terms: example, problem - 3. What part...? What percent...? How much interest...? #### Language - 1. Put a period there. - 2. Give me a sentence. - 3. Write the title. ## Spelling - 1. What is the first letter? - 2. Spell it. - 3. Study for a retest. ## Activities, Centers of Interest, Routines - 1. Next Monday we are going on a trip: - 2. It's time for lunch. - 3. What do you have during the third period? - 4. When you have finished, get a book from the library corner. ## Health and Guidance - 1. Wash your hands. - 2. Play outside before you do your homework. - 3. To what high school would you like to go? ## Auditory Training - 1. Put on your earphones. - 2. When the record stops put your hands on your head. - 3. Go to the battery store and buy a new battery. ## III. CORRELATION TECHNIQUES With deaf children, lipreading is the medium through which other subjects of the curriculum are taught. There is value in stressing lipreading for a brief portion of each lesson or experience. Checking comprehension through lipreading serves as a particularly effective medial or final summary. This fulfills a two-fold purpose: It reinforces the helps to fix the lesson being taught. It affords an opportunity for drill and practice in the lipreading which is essential for success in the lesson or subject area. The following suggestions are offered to show how lipreading is correlated with other subjects: #### Social Studies and Science 1. As preparation for a science lesson on temperature the teacher presents the equipment and the vocabulary for the lesson. The teacher shows the class the thermometer saying, "This is a thermometer." "This is a bowl of ice." "Here we have some hot water." This preparation is necessary prior to the development of the lesson. 2. At the conclusion of a lesson on the pioneers the teacher might review the basic vocabulary in the following manner: Teacher: The pioneers traveled in wagon trains. (She repeats "wagon trains.") Pupil: "Wagon trains." He writes the words on the beard. #### Mathematics - 1. Summarizing a lesson on the value of coins the teacher might include specific lipreading such as: - "Give me the coin that has the same value as five pennies." "John, give Jane the coin that is worth ten pennies." - 2. The lesson has been on decimal concepts. (tenths, etc.) At the end of the lesson the teacher says, "Let's practice lipreading some of these decimals. Watch my lips and be ready to write the decimal number on the board." "Six tenths." "Twelve hundredths." etc. #### Spelling | - 1. When taking a tally of words the teacher may skip around the list of words asking, "How many had 'cat' wrong?" Before registering the tally he points to the word in order to check the children's lipreading of the word. - 2. In a spelling pre-test the children sometimes cannot distinguish whether the word given begins with an "f" or a "v", (face, vase). The teacher may give appropriate assistance and at the same time make maximum use of the opportunity to teach lipreading by doing one of the following: Give a sentence which will indicate through context which word has been given: e.g. face, vase, e.g. The boy washed his face. When the children first experience difficulty with homonyms, take the opportunity to begin the concept on homophenes. "You can tell which word it is if you watch carefully and think." "I have a new pair of shoes." "I ate a pear and an apple." Show that "t" and "n" look alike on the lips and are on the same line of the consonant chart. Tell the children with which letter the spelling word begins. This does not actually help the child with the spelling of the word, but it gives lipreading assistance to the deaf child. ## Reading 1. After the children have completed the reading of a story, the teacher makes use of lipreading to check on comprehension. From a page of six or seven sentences the teacher says one sentence. The child lipreads the sentence, finds it on the page, and reads it to the class. The same approach is effective with experience charts. 2. The new words for a story have been presented through discussion and written on the board in simple sentences. When the teacher feels the children can recognize and understand the new words, he might give sentences or specific words for lipreading. The child who identifies the sentence or words is permitted to point to the word or underline it on the blackboard. The sentences remain on the board for reference while reading is taking place. #### Language - 1. The children have written good sentences using a new language principle. The teacher selects several sentences and dictates them to the class. The children write the sentences. - 2. Language charts are easily used for lipreading. A chart containing pictures of common articles of clothing may be used as follows: The teacher gives a sentence containing one of the articles. The child identifies the article by: - 1. pointing to it. - 2. saying the word - 3. writing the word on the board. - 4. showing a similar article of clothing in the room. - 5. using the word in an original sentence which is lipread by the class. #### IV. INFORMAL DEVICES AND APPROACHES The following is a source list of practical and effective teaching devices for teaching lipreading to deaf and hard of hearing children. These approaches may be used to develop general lipreading in accordance with the basic principles already outlined. They may also suggest
methods of teaching certain aspects of specific and correlated lipreading. The success of these approaches depends upon the total lipreading program. ## Box of Common Objects The teacher describes one of many objects in a box. A child selects the object that the teacher described. The teacher closes his eyes and each child selects an object from the box and conceals it. The teacher asks, "Are you ready?" and then opens his eyes. Next the teacher asks, "John, have you the red bus?" The child answers "yes" or "no." The teacher goes on to another child and asks the same question until he discovers who has the object. #### Charts A chart of pictures showing children engaged in many different activities is displayed. Simple pictures are best. Each picture should show one child doing one thing. The teacher describes one picture. The children select the correct picture from among many. ## Expressional Writing Original compositions are read either in part or in entirety. Selections read should be readily identifiable as to the child who wrote them or the incidents described. The children guess the author of each composition. At some levels the composition may consist of only one sentence. #### Command Games The following are a few suggestions of simple games that children enjoy and that may be used to good advantage for lipreading: Simon Says Do This——Do That Giant Steps Oral Arithmetic Games #### Descriptions Give a short description of one of the children in the class and have others guess who it is. Give a short description of one of three or four pictures displayed. Children select the correct picture. Give each child a picture. Tell a short story about one picture. The child with the appropriate picture shows it to the class. Develop memory by asking questions about a picture which the child has seen. How many things can the child remember without referring to the picture again? Display a simple picture. Ask questions which will encourage the children to draw conclusions from what they see. ### Dolls Use dolls with movable arms and legs. Give directions which children can carry out by manipulating the doll. Sometimes a child can give directions for other children to carry out. #### Finger Plays Make use of young children's natural interest in finger plays to stimulate interest in lipreading. The teacher sings or recites the words and does the finger play simultaneously. The finger action gives clues which help to develop lipreading; e.g., "Here's the church Here's the steeple Open the door And here are the people." Some other finger plays are: The Eensy Weensy Spider The Smoke Goes up the Chimney Thumbkin #### Experience Charts After an experience chart has been developed and written it may be used as a device for lipreading; e.g., The chart reads "We went to the park." Early level: The teacher might say to the children, Show me where it says "We went," or "park." At a higher level a child might be expected to lipread and/or be able to answer the question, "Where did we go?" This can also be used for the lipreading of individual words in context. ## Flannel Board and Plymouth Chart Make use of the flannel board and Plymouth Chart (pocket chart) to aid in the lipreading of numbers, colors, and common objects. The flannel board and Plymouth Chart can be used in connection with sequence in story telling and in picture study. ## Gossip The teacher speaks to one child. She gives a sentence about a recent experience using new language learnings. The child tells his neighbor who in turn tells his neighbor. The "gossip" goes all around the class. The objective is to have the sentence reach the last child who repeats it to the teacher. ## Language Charts Make use of language charts in lipreading. The teacher has recorded words with which the children are familiar. These charts might be made up of pictures or of pictures with words. At upper levels the charts might be made up of words only. etc. Common objects Numbers Colors Verbs Pronouns Adjectives #### Lotto Games The teacher selects a picture of an object and composes a sentence about it. Children look for objects on their own cards. When one child has found the object on his card the teacher shows the picture to the class and gives it to the child who has located it. If the children are not sure of the lipreading of a certain object the teacher says it a few times in sentences and then shows the card. #### Make Believe Games - 1. The teacher gives a direction; e.g., in playing house. "Make believe you are the mother." "Put the baby to bed." "Wash the dishes." "Sweep the floor." etc. - 2. Playing school. "Make believe you are the teacher." "Write on the blackboard." #### Peep Box A small box can be made with a hole on top to let in light and another hole on one side to look through. Put a small object in the box. - 1. The teacher looks in the box and says, "I see a car. What can you see?" - 2. The child looks in the box and tells what he sees. - 3. The child looks, puts box away, and tells what he saw. The above may be used for lipreading of "I see," or "I saw," or of familiar objects. The teacher looks and says, "I see something yellow. Guess what it is." The child who guesses correctly may look in the box. #### Photographs Pictures of children and their families can be used as a basis of a lip-reading lesson. Drawings of children can be similarly utilized. ## Picture Dictionary (book, chart or cards) Make a picture dictionary of new verbs, adjectives, nouns etc., by using 5x7 cards. Make a file box for the cards. Select four or five of these cards and display them on the Plymouth Chart. Use one of the words and discuss its meaning. The children select the correct cards or may perform action responses. #### <u>Pictures</u> Pictures can be used to develop a lesson around a specific movement: "Little Boy Blue" for b "See Saw - Majorie Daw" "A picture containing a pig, an apple, a puppy, etc. Make use of pictures in corridors and on bulletin boards. ## Drawing Games Give directions. "Draw a rabbit," "Color the rabbit brown," etc. On a higher level the teacher might direct the children to "Draw a clown; make him smile; color his eyes blue." Drawing faces: In teaching the terms eyes, "nose," mouth," etc. the teacher draws the outline of a head on the blackboard. The teacher gives a sentence such as "You have two eyes." The child who can lipread correctly is allowed to draw the eyes in the outline on the blackboard. Continue with other parts of the face. ## "School" One child pretends to be the teacher. He holds a basket of toys and says to the class, "Show me a ." A child (playing teacher) tells the other members of the class which word to erase from a list on the blackboard. #### Pre-Primer Cut-Outs Cut-outs of Dick, Jane, Sally, Spot, Puff, Tim, etc., are used to acquaint children with the names of characters in the pre-primer. They are also used to demonstrate verbs. #### Riddles - After the children have become familiar with popular children's stories, mursery rhymes, or stories from the reader, mention an incident or a character. - The children identify the story by name or show the picture connected with it. - 2. Guess Who? - I see something (blue). - 4. Button, Button. A description of the child is made part of the game. - 5. Brief description of: - a. children in the room - b. objects in the room - c. familiar books - d. story characters - e. animals - f. science, health, social studies The teacher gives two or three simple sentences describing one item of several in a given category. The children guess who or what it is. In science one classification might be "Things in the Sky." ## Sequees This is a commercial game with a series of pictures illustrating a familiar children's story. The child arranges pictures in correct sequence as the teacher gives clues. (Please see Part V for list of Commercial Games) #### Show and Tell Encourage the children to show and share old and new possessions. Natural expressions and questions often arise during these "show and tell" periods. ## Story Telling Tell well-known children's stories. Use the kind of stories which may be told again and again: Ask simple questions calling for an action response. Dramatize the story with the children. Draw parts of it. Identify specific parts by reference to pictures. ## Filmstrips Make use of strip films for story telling: The teacher gives a simple sentence about each frame. The teacher asks questions about each frame. Sometimes a child can give a simple sentence about each frame. The story may be put into chart form and the sentences cut apart. Each child is given one or two sentences of the story. As the strip film is shown the teacher says the sentence appropriate to a given frame. The child holding the sentence shows it to the class. #### Toys Use toys in lipreading. Teacher may develop a language principle or a story as she manipulates a toy or gives directions for the children to move mays. Suggested toys: Doll family Large doll (life size) Doll House Small toy animals (rubber, wood, plastic) Potato Head Miniature life toys Wedgie figures ## BIBLIOGRAPHY OF USEFUL SOURCES FOR INFORMAL LIPREADING #### Texts We have listed materials that have been found highly useful for the teacher who is teaching general or informal lipreading. From the following a teacher might derive new approaches and ideas for particular lessons for special occasions. These sources are to be used in accordance with the available philosophy of the program as previously described. This list of materials for teaching lipreading is not exhaustive. Additional listings may be obtained at the Volta Bureau, 1957 - 35th Street, N. W., Washington 7, D.C. Feilbach, Rose. Stories and Games for Easy Lipreading Practice. Planned for use with older children and adults but might be simplified for younger groups. Contains games, amecdotes, exercises, quizzes, readings, stories, etc., involving/ geography, science, history, etc.
Geared "for fun." Kinzie, Cora Elsie, and Kinzie, Rose. Graded Instruction in Lipreading for Children and Juniors. Grades I and II are separate volumes and are being recommended here. (Grade III is for Juniors.) Good usable material at elementary levels. Simple exercises, games, stories, and suggestions. Systematic building of vocabulary and grading are featured. Samuelson, Estelle E. and Fabregas, Minnie B. A Treasure Chest of Games for Lipreading Teachers. A Volta Bureau reprint outlining useful games for lipreading application. Whildin, Olive X. and Scally, Agatha. Speech Reading for the Hard of Hearing Child. Features suggestions for charts to make the lessons more interesting and active. Has short usable stories. ### Commercial Games Many commercial games may be used to teach lipreading. The teacher who is aware of the general principles of teaching lipreading will capitalize upon the many language opportunities which present themselves in the playing of children's games. Following is a list of a few of the many commercial games which lend themselves particularly well to the development of lipreading through situations which are of natural interest to children. - 1. Ben-G-Educator (Educational Equip. Co.) 69 West 23rd St. New York, N. Y. - Milton Bradley Springfield, Mass. - Childcraft Equip. Co., Inc. 155 E. 23rd St. New York, N. Y. - 4. Creative Playthings Index 5 University Place New York, N. Y. - 5. Ed-U-Cards . 1305-44th Avenue Long Island City, N.Y. - Educational Playthings Inc. 96 Prince St. New York, N. Y. - 7. The Embossing Co., 200 Fifth Ave. New York, N. Y. - 8. Follett Publishing Co. 381 Fourth Avenue New York, N. Y. - 9. Samuel Gabriel & Sons 200 Fifth Av. New York, N. Y. MISSING FACES BALLOON MAN READING FUN TELL TIME QUIZMO PHONETIC QUIZMO RING TOSS RUBBER ANIMALS FAMILY HAND PUPPETS ARITHMETIC TANGIBLES (Peg Numbers) JIGSAW PUZZLES PICTURE DOMINOES ZOO LOTTO GO FISH CARD GAME A MODERN PLAYWAY NURSERY TOY (Number Puzzle) COLOR CUBES (design) PRIMARY KIT PICTURE CARDS COME AND HEAR COME AND SEE COME AND COUNT LOTTO GAMES: Object Lotto Things That Go Animals Zoo (Fish, Animals, Birds) Pets and Animals Good Things to Eat The House We Live In Pets and Animals Stand Up Lotto 10. Garrard Press (E.W. Dolch) Champaign, Ill. 11. Holgate Bros. Co. 200 Fifth Avenue New York, N. Y. 12. Judy Co., Minneapolis, Minn. 13. F.A. Owen Publishing Co., Danville, New York 14. Playskool Manufacturing Co. 200 Fifth Ave. New York, N. Y. 15. Scott Foresman & Co. 1900 Pollett Drive Fairlawn, New Jersey 16. Whitman Publishing Co. 200 Fifth Ave. New York, N. Y. GROUP WORD TEACHING GAME SIGHT PHRASE CARDS POPPER WORDS CONSONANT LOTTO PICTURE READINESS GAME PICTURE WORD CARDS WHO GETS IT? JIGSAW PUZZLES SEQUEES JIGSAW PUZZLES MATCHETTES PICTO-LOTTO CARDS PICTO-WORD FLASH CARDS WALL TELEPHONE 0200 JIGSAW PUZZLES THE MAIL BOX PICTURE CARDS & KEY SHEET (Speech Improvement Cards) BINGO #### INTRODUCTION Sequential development of lipreading is begun when it is apparent that the children have become fairly proficient in general lipreading. The following conditions may serve as a guide: ## Conditions of Readiness for Sequential Lipreading Development 1. Does the child have a general ability to read the lips in ordinary circumstances? Does he use lipreading as an avenue of communication? Does he concentrate upon the lips? Does he understand simple statements and requests? 2. Does he have the ability to benefit from formal lessons? Is he able to benefit from the simple formal lessons contained in this bulletin? If the children fail to benefit from the program, the teacher should return to general procedures and should use methods suggested in Part One, making adaptations for the maturity of the group. #### Program - 1. At J.H.S. 47 the children lipread all day. Lipreading grows simultaneously with language and speech in an oral program. However, it is deemed advisable to provide, in addition, a program of sequential lipreading practice. - 2. A suitable sequence has been arranged. The teacher may begin with the first movement presented and proceed through the lessons. Invisible sounds have not been included since they cannot be seen. - 3. Each lesson is devoted to one sound. In the organization of this material each sound has been placed on a separate page. The teacher may: - a. Teach a lesson on p, b, and m by combining the three separate lessons into one. Thus, example words, eye drills, and clue words would be drawn from the three lessons. - b. Teach one lesson on each sound, e.g., p then b, and then m. Through the experience of having three lessons with the same description the children will learn inductively that p, b, and m look alike. - The language arts are inseparable. - a. Language and lipreading: ... - 1) Precede the development of new language by using the word or principle incidentally during the weeks prior to the lesson. This involves experience, understanding and lipreading. - 2.) Follow up the language lesson by continued use of the word or principle in lipreading as reinforcement. This will include writing and spelling. - 3.) Present opportunities for the children to use the learning in original language. ## b. Speech and lipreading: - 1.) Children learn to speak through several avenues of communication. The avenue of hearing is impaired in the deaf child. In its place lipreading is substituted. Through lipreading the child sees sounds as they are spoken and imitates them with the help of the tactile and auditory approaches. - 2.) Through lipreading deaf children are stimulated to express themselves and use speech. #### GUIDE TO FORMAL LESSONS Following is an explanation of the layout of the pages for formal lessons. The five basic steps in the lesson are: Description of the Movement Bye Drill Sentences with Clue Words Sentences without Clue Words Game or Device ## I. DESCRIPTION OF THE MOVEMENT This is not a major portion of the lesson. Its purpose is to connect the printed form with the movement as seen on the lips. Through repeated use of these materials it is hoped that children will reach a subconscious knowledge of the movements. Each of the steps indicated should be presented according to the needs of the children in the group. Use full voice throughout the description except with sample words where inaudible voice is used. #### Movement Identifies the movement being practiced in the lesson. At Junior High School 47 the Thorndike markings are used to represent sounds. The markings are not directly taught, but are used frequently so that children become familiar with them through use. With the symbol for each of the diphthongs the component sounds forming the radical and the glide are given for teacher reference. #### Visibility | The percentage of visibility assigned to the sound by Edward B. Nitchie is given only for consonants. This is for teacher reference. It is given to the children only if it will help to dramatize the learning of the movement. #### I.P.A. Symbol This is the International Phonetic Alphabet symbol for the sound and is also given for teacher reference. The I.P.A. and the Thorndike systems are entire— ly reconcilable, but the simpler Thorndike symbols are more appropriate and practical for use with children. #### Sample Words Sample words containing the movement in primary spelling are given. These are used as examples of the sound as it appears in words. The teacher uses these examples during the description portion of the lesson. #### Elicited Words A space is provided simply to remind the teacher to elicit further examples of sound in words from the children. As the children progress they will be able to give words with the sound placed initially, medially and finally. Some teachers have found it good to use these words given by the children as the clue words in the sentences given later. ## Secondary Spellings A simple word, where possible, is given for each important secondary spelling of the sound. The teacher incorporates this information into the lesson according to the needs, background, and abilities of the children in her particular group. Secondary spellings are useful to deaf and hard of hearing children because they relate language as it appears in print to language as it appears in speech. The child who is puzzled over the appearance of the word "rough" on the lips may be a smoother lipreader if he is aware that "gh" is just another way of spelling "f", (which is what he sees). The teacher may add other secondary spellings that occur. Only the most common and useful secondary spellings have been listed, ## "Play-Way" Description The "play-way" description of the movement obtained from the original J.H.S. 47 Language Arts Course of Study is cited. ## Nitchie Description The description of the movement as given by Edward B. Nitchie is given for: Teacher reference Use with older children and adults. ## Children's Description Space is provided for the teacher to write good descriptions elicited from the children. If the children's description seems better for the group than that listed under "Play-Way" Description, erase the "play-way" description from the board and insert the children's description. #### Sound Formation A simple description of the formation and production of the sound in speech is included for: Relating formation to revelation (incidentally). Incidental speech correction. #### II. EYE DRILLS Contrasting words are used to develop physical powers such as quickness, visual memory, and subconscious recognition of the movements. These words are used in isolation to remove them from the context which gives the assistance of mental or psychological powers. Words containing the new sound are contrasted, insofar as possible, with words containing movements previously practiced. Words used in eye drills should be familiar to the children. Ask the children to read the words before the drill begins. If the children do not know the words, explain their meaning briefly.
Eye drills are given at a normal rate and with no exaggeration. The teacher does not permit interruption within the group of words as they are delivered. ## Additional Eye Drills A blank is provided in the manual to record eye drills which the teacher may devise. Contrast should be as great as possible; e.g., Contrast look with book rather than took. Contrast a back vowel with a front vowel or a high vowel with a low vowel. Contrast meet with mat rather than with met. ## III. CLUE WORDS AND SENTENCES The lipreader needs some clue to the particular subject being discussed. Under ordinary circumstances the lipreader uses intuition and synthesis to "guess" the subject. In the lesson clue words are given as substitutes for context—giving clues. A sample list of clue words and sentences is given. It is not intended that the teacher be restricted to the use of these particular clue words and sentences. The teacher composes sentences based upon the language and lipreading ability of the class. The following procedure has been found useful: - a. If the teacher makes a statement, the children repeat it. - b. If the teacher asks a question, the children answer it. - c. If the teacher gives a command, the children obey it. When a child has not gotten the thought: - a. Repeat the sentence naturally. - b. Change the wording of the sentence making it more context-giving. - c. Indicate the subject through a question or a statement. #### IV. SENTENCES WITHOUT CLUE WORDS After the sentences with clue words have been put on the board, the teacher erases the clue words from the blackboard. She then gives these sentences in random order. ## Source List Words from List C of the New York City Spelling List are given as a ready reference for constructing sentences for lipreading practice. The list has been arranged for the first six levels and organized according to the initial, medial and final placement of the sound within the words. The sounds in the words have been organized in accordance with Thorndike dictionaries published after 1952. ## Procedure for Giving Sentences - 1. Select the clue words you plan to use and write them on the board. - 2. Indicate the clue word for the sentence to be given. - 3. Say the sentence at natural speed and without exaggeration. - 4. One child comes to the blackboard to write the sentence. What the child writes need not be an exact duplicate of the sentence, but should be corrected briefly for language errors. The aim is comprehension of the thought rather than reproduction of exact words. - 5. While this child is writing, the teacher gives other sentences using the same clue word in thematic treatment. Such sentences grow naturally out of the topic under discussion and are answered orally while the first child is writing on the board. #### Homophenes A space is provided for the teacher to record groups or pairs of homophenes which have come up for discussion during the lesson. Homophenes are words that look alike on the lips but are not sounded alike. These are taught at another time in a simple but special way. - 1. Devote a special lesson to one group of homophenes; e.g., pair--pare--pear map--mat--mad shoe--chew - 2. Use context-giving sentences. Use only one homophene in each sentence. If possible do not use the homophene as the first or last word in the sentence. #### V. DEVICES AND GAMES A lipreading lesson should culminate with a pleasant experience. There are many games, stories, and devices which are used for this purpose. The game or device may be built around the particular movement of the lesson. It may review a previous movement, or it may be completely unrelated to any particular sound. It may be a device which is built around a single theme; (e.g., sports) or it may be a way of introducing excitement into the lipreading of unrelated sentences; (e.g., a horse-racing game in which children advance with each correct response). At the end of each lesson a device or game is suggested. These devices and games may serve as the basis for further devices originated by the teacher. For additional suggestions concerning informal devices, games, and stories see Part One of this bulletin which includes a bibliography. #### **BIBLIOGRAPHY** The books listed below contain other approaches and procedures for formal lipreading lessons. Items listed may be obtained at the Volta Bureau, 1537 35 Street, N.W., Washington 7, D.C. Kinzie, Cora Elsie, and Kinzie, Rose. Graded Instruction in Lipreading for Children. Grade II and Grade III (se arate volumes). Grade II (for children) and Grade III (for juniors). Grading permits starting new pupils at level nearest to capacity. Includes lessons on blends. McNutt, Ena G. Hearing with Our Eyes. Includes auditory training principles. This manual has an accompanying workbook. Has many devices and stories for use with formal lessons. Useful at intermediate levels. Ordman, Kathryn A. and Ralli, Mary P. What People Say. Formal lessons with sentence pairs, homophenes, stories, and a section of each lesson devoted to "what people say" in everyday conversation. Useful for older children. LESSONS MOVEMENT (f), v VISIBILITY I P A SYMBOL 100% f SAMPLE WORDS face family beautiful roof ELICITED WORDS SECONDARY SPELLINGS telephone laugh cliff "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION bite your lower lip lightly. Center of the lower lip touches the upper teeth. SOUND FORMATION The upper teeth rest lightly on the lower lip. Breath passes between the teeth and lower lip. EYE DRILLS ADDITIONAL EYE DRILLS No eye drill as "f" and "v" are first movements taught in the consonant group and have no previously studied sounds with which to be contrasted. CLUE WORDS father flag left breakfast knife calf SENTENCES WITH CLUE WORDS I went to the park with my mother and father. Red, white, and blue are the colors in our flag. Show me your left hand. I had bacon and eggs for breakfast. We cut meat with a knife. The cow had a baby calf. SENTENCES WITHOUT CLUE WORDS Initial Medial Final #### Level 1 father, few, find, five, first, for, found, four, friend, from, fun after, before if, off #### Level 2 face, family, fall, farm, fast, fat, feed, feet, fell, fight, finished, fire, fish, floor, flowers, fly, food, foot, Friday, friends, front, funny, full, far afraid, afternoon beautiful, careful, different, left enough, half, life, myself #### Level 3 farmer, feel, fence, filled, flag, flew, flower, forget, fox, free, frightened, fruit, fur, February, fair, fifth, fourth awful, breakfast, elephant fifth, fifty, geography, grandfather, laughed, office often, soft, telephone, wonderful chief, himself, knife, laugh, wife #### Level 4 fairy, falls, faster, fed, fifteen, fighting, fill, finger, finish, fireplace, folks, follow, fort, furniture, famous, fresh coffee, fifteen, laughing, thankful, theft, useful calf, handkerchie roof, safe, yourself ### Level 5 factories, factory, farming, father's, fellow, fit, flies, flour, forgotten, formed, forth, fourteen, freedom, freeze, friendly, frog, frozen buffalo, gift, manufacturing, officer, perfume, rifle, safety, surface herself, leaf, self, wolf, rough ### Level 6 fan, firecrackers, flashlight, fork, frost, fever afterwards, awfully, butterfly, carefully, comfortable, goldfish, information, nephew, offered, officers, perfect, refused, safety, sulphur, therefore beef, cliff, itself, mischies scarf, stiff, stuff, tariff ### HOMOPHENES ### DEVICES AND GAMES Farm Animals - Describe an animal. The children are to raise their hands only if it is a farm animal. Use other classifications such as jungle animals, etc., as well as farm animals. Pictures may be used. f(v) VISIBILITY I P A SYMBOL 100% SAMPLE WORDS vacation vase river seven drive ELICITED WORDS SECONDARY SPELLINGS o<u>f</u> 1ove "PLAY-WAY" DESCRIPTION Bite your lower lip lightly. NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Center of the lower lip touches the upper teeth. SOUND FORMATION This is a voiced sound having the same formation as "f". EYE DRILLS No eye drill. No contrast feasible. ADDITIONAL EYE DRILLS CLUE WORDS vegetables valentines television Thanksgiving twelve stove SENTENCES WITH CLUE WORDS Beans, carrots, peas, and corn are vegetables. In February we make valentines. I watch baseball on television. Did you eat turkey on Thanksgiving? Cinderella had to leave the ball at twelve o'clock. Mother cooks dinner on the stove. Initial Medial Fina1 Level 1 None every, never, over five, gave, give have, live, love, Level 2 even, evening, ever, vacation, visit 1eave everything, government, haven't, seven, having, I've, lived, lives, leaves, received, river, Thanksgiving Level 3 valentine, above, believe, given, gives, giving, heavy invited, living, lovely, vegetables, cave, drive, move, village moved, several, travel, stove, twelve arrived, covered, discovered everybody, everyone, favorite **Level** 4 cover, eleven, gloves, valley, visited, brave, drove, loved, loving, moving, voice receive, save November, silver, television Level 5 valuable, verb, carnival, divided, driving, everýwhere, however, invited, violin, visiting, inviting, leaving, movies, vote saving, seventh, traveling Level 6 various, vase, adventure, avenue, average, alive, motive, vegetable, vine, calves, caravan, driver, native, serve, visitor, visitors favor, fever, governor, slave, twenty-five, harvest, invitation, knives, wave level, navy, oven, overalls, prevent, service, seventeen HOMOPHENES ### DAY) ES AND GAMES Have the children reply to the following questions: (morning, summer, winter, afternoon, right, holiday, Saturday, winday, etc.) 32. MOVEMENT (th), TH VISIBILITY I P A SYMBOL 100% - SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS thumb birthday bathroom both teeth "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Put the tip of your tongue between your teeth. The tongue is behind the upper teeth or between the teeth. #### SOUND FORMATION The tip of the tongue is tlat and thin,
resting lightly at the edge of the upper teeth. Breath passes between the tongue and the teeth. #### EYE DRILLS thumb - fun three - free thought - fought #### ADDITIONAL EYE DRILLS #### CLUE WORDS thumb tooth birthday Thanksgiving bath ### SENTENCES WITH CLUE WORDS I hurt my thumb with a hammer. The dentist pulled out John's tooth. Our class had a birthday party. We have turkey for Thanksgiving dinner. Did you take a bath last night? Medial Initial Final Level 1 thing something three things through think thought Level 2 thank anything both arithmetic Thanksgiving third birthday everything nothing Level 3 thanks throw bath health . thinking through cloth sixth thirty\ earth south thousand fifth teeth fourth threw Level 4 thankful theater theft . thick Level 5 healthy thin birth. seventh thirteen eighth: tooth thread forth path Level 6 throat . author breath thrown growth length HOMOPHENES #### DEVICES AND GAMES Thanksgiving Game - Show pictures of foods used in a traditional Thanksgiving dinner. Have the child pick up the picture depicting the food you are describing. Guessing Game - Say "I am thinking of something. It is _____... th , (TH) VISIBILITY I P A SYMBOI 100% SAMPLE WORDS then mother father weather this ELICITED WORDS SECONDARY SPELLINGS "PLAY-WAY" DESCRIPTION Put the tip of your tongue between your teeth. NITCHIE DESCRIPTION the teeth. upper teeth or between CHILDREN'S DESCRIPTION The tongue is behind the SOUND FORMATION This is a voiced sound having the same formation as its breath counterpart, "th". EYE DRILLS that - fat than - fan there - fair ADDITIONAL EYE DRILLS CLUE WORDS weather. feather mother this another father SENTENCES WITH CLUE WORDS The weather is very bad. It is raining. Indians wear feathers on their heads. The baby is crying for its mother. We are going to play with this ball. I will give you another piece of candy. Bill looks like his father. Final Initial Level 1 o than another other those with that these brother the . they father their this mother them Level 2 that's others without those together weather clothes Level 3 though although either grandfather rather southern Level 4 themselves clothing there's farther mother's northern whether Level 5 father's 1eather neither Level 6 therefore , bathing » smooth they *re , bother : thus further . gathering Media1 #### HOMOPHENES #### DEVICES AND GAMES This and That. Place two sets of objects so that one set is near you and another set is farther away. Say, "Give me that bell." "Give me this pencil." within ERIC kind of weather? Describe weather conditions. Have the children reply: s rainy," "It's a beautiful day," etc. 36 MOVEMENT VISIBILITY I P A SYMBOL), b, m 100% P SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS park pie apple top step hop open pen happy "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips are shut and then opened or lips shut. Lips are shut, then opened SOUND FORMATION The lips are shut and then separated with a short expulsion of breath. EYE DRILLS ADDITIONAL EYE DRILLS pat - that pay - they pin - thin pair - fair CLUE WORDS happy play park apple soap policeman puppy SENTENCES WITH CLUE WORDS Everyone sang "Happy/Birthday" to Maximo. We are going to play ball. We took a trip to the park. I have a big red apply for lunch. Wash your hands with soap. The policeman told us to stop. Louis has a little brown puppy. | Initial | Medial | | Final | |-------------------------|-------------------|----------------|---------------| | Yana 1 1 | | • | | | Level 1 | | | | | people played put | happy | | he lp | | place play please | app, | | up | | pretty | • | | hope | | , | • | | | | Level 2 | | | | | | | | | | pair party pictures pet | apple jumped | supper | stop | | paper person present | opened spring | kept | keep | | piece plant playing | airplane importa | nt spelling | jump | | park poor part | ÷: | | sheep | | | 4 | • | sleep | | | | | • | | Level 3 | | | 4 | | | | | | | pink parents pencil pig | | lped | soa p | | papa paint president | report (card) ho | spital | | | pay pass pen | | | | | Level 4 | | | | | Devel 4 | • | • | | | page pie policeman | capital (letters) | slippers | ho p | | paid plane popcorn | crops | fireplace | shop | | pants poem post office | sp el l | helping | step | | puppy | | | trap | | | `` | • | stamp | | | • | Ŷ | • | | Level 5 | • | . | | | | | • | | | pin postman please | airport sport | happen | lamp | | pupil plate painting | empty grapes | sleepy | map | | peamuts purple pilgrims | speech jumping | pupi1 | sharp | | penny | | • | stamp | | Level 6 | | | | | TCAGT 0 | | | · v. . | | peas pennies print | apron shape | transportation | steep | | pat pilot penmanship | capture explain | temperature | Wrap | | player pot | copy spoon | September | crop | | pages | F1 =F0-11 | | slip | | | | | sou p | | | | | 1ap | | | ** | | «ween | #### HOMOPHENES ### DEVICES AND GAMES Pie Game - Say to the children: "I am going to talk about five kinds of pie. You tell me the name of the pie. "Apple pie is very good." The pupil responds with the words, "apple pie." "At Thanksgiving time we have pumpkin pie." etc. VISIBILITY I P A SYMBOL 100% b SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS boy big table crib ball bed baby rubber robe rob "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips are shut and then opened Lips shut or lips shut. SOUND FORMATION This is a voiced sound with the same formation as for "p". EYE DRILLS- ADDITIONAL EYE DRILLS bal1 - fall box - fox bought - thought bat - that CLUE WORDS breath bus bat tub football banana cabin blackboard SENTENCES WITHOUT CLUE WORDS #### SENTENCES WITH CLUE WORDS On a cold day you can see your breath. We came to school on the bus. John has a new bat. I take a bath in a tub. Who in our class plays football? Did you wash the blackboard for the teacher? A banana is a fruit. Abraham Lincoln lived in a log cabin. Initial Medial Final #### Level : baby black ball book bed big #### Level 2 barn blue bird table rabbit bear boat beautiful bad bicycle bread board birthday #### Level 3 everybody rubber vegetables tub bath baseballbag bank bill broken football robin goodby babies board butter breakfast #### Level 4 bone bedroom cabin October December bee bite brush November bat subway February bus beach bottle public automobile #### Level 5 burn broom balloon absent husband members bull. bunny blackboard lumber marble neighbor brick buffalo blanket nobody numbers cabbage berries #### Level 6 bake bomb bubbles object cabinet harbor beer butterfly September umbrella bags pocketbook buying bug button neighborhood banana #### HOMOPHENES #### DEVICES AND GAMES "Who has the bat to go with the ball?" Give sentences with the clue words. Have the child select the bat containing the clue word and insert it in the slot next to the ball which has the same clue word on it. Prepare ten ball and bat combinations. know a boy who ____." (Simple Simon; Boy Blue; Peter, Peter Pumpkin Eater.) p, b,(m) VISIBILITY I P A SYMBOL 100% SAMPLE WORDS milk mother small jam month make animal swim ELICITED WORDS SECONDARY SPELLINGS thumb. column calm "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION The lips are shut and then open or lips shut. The lips shut. SOUND FORMATION The same formation as for "p" or "b". The lips touch lightly. The sound is emitted nasally. EYE DRILLS ADDITIONAL EYE DRILLS mine - fine man - fan mat - that men - then CLUE WORDS mother home name farm cream milk Monday tomorrow SENTENCES WITH CLUB WORDS My mother came to school. I go home by bus. What is your name? What animals, live on a farm? Father puts cream in his coffee. Cows give us milk. We came back to school on Monday. Tomorrow we are going on a trip. | Initial | Me Me | dial | Final | |----------------------|------------|--|---------------| | Level 1 | | | | | man mother make | Christs | as summer
| them come | | re more milk | somethi | | am home | | may | almost 10° | . •
 | from name | | | | | room time | | | | · · · · · · · · · · · · · · · · · · · | | | Level 2 | | | | | Mr. meat minutes | camp | grandmoth_r tomorrow | farm | | Mrs. miles money | small | arithmetic family | warm | | Miss merry music | | comes jump | game | | mine myself | | Jamp | Perre | | | | | | | Level 3 | | | * . | | | | | | | mail monkey married | army | animal remember | climb | | meet month mountain | woman | smoke number | bottom | | mud mouth Monday | | himself | program | | | | | team | | | | | | | Level 4 | | | | | | • | | Mark Mark | | mama market meeting | climate | America pumpkin | bedroom ' | | May meal moving | famous | November stamps | cream | | moon mouse | <i>;</i> | policeman mama | dream | | | | . • | drum | | | . • | | form | | | • | - | • | | Level 5 | • | | | | , | | | | | map marble million | 1amp | hammer promised | auditorium | | mice match modern | came1 | autumn basement | bloom | | movies member museum | | assembly number | broom | | | | , a | seam | | | | | | | Level 6 | | ast of the second secon | | | | | | 1 | | mat mining member | salmon | settlement | atom bomb | | maid March midnight | smile | oatmeal · | swam lamb | | motor magazine | • | | gum | | - | . , | | gym | | | , | | . | | | | | | ### HOMOPHENES ### DEVICES AND GAMES Man Game - Pictures of fireman, policeman, milkman, laundry man, delivery man, etc. Present in sentences. Have the children identify the correct picture. Stories may also be used. VISIBILITY I P A SYMBOL a: ä car father park dark farm calm SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS heart ah guard sergeant "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Open your mouth very wide. Lips relaxed and wide; decided downward jaw movement. #### SOUND FORMATION The tongue lies flat in the mouth and the sound is produced in the same way as short "o" except that it is prolonged. #### EYE DRILLS park-pink star-store dark-Dick farm-fight #### ADDITIONAL EYE DRILLS ### CLUE WORDS arm army farm far car father #### SENTENCES WITH CLUE WORDS John hurt his arm. Many men are in the United States Army. They have many cows on that farm. How far do you have to walk to the subway? I helped father wash the car. John's father took him to the circus. | Level 1 are | father large started | | |--|--|---------------| | | father large started | | | | | | | Level 2 | | . • | | | barn hard start
cars park yard | | | Service of the Control Contro | dark part
farm party | | | Level 3 | | | | arm army 7 | card hardly farmer largest garden March | grandma
ha | | Level 4 | grandfather Papa | | | aren*t | bark farther
cards larger
mama | grandpa | | Level 5 | | | | articles | apart father's sharp carnival garage smart cart harden starting charge marble yards farming mark | | | Level 6 | | | | artist | chart harvest pardon department kindergarten parties guard lard scarf harbor march tardy | | ### HOMOPHENES ### DEVICES AND GAMES Write sentences on the blackboard: I went to the park. I went to a farm. Say: "I went to the park. I saw many flowers." Have the child say: "You saw many flowers." Say: "I went to a farm. I saw a pig." Have the child say: "You saw a pig." É VISIBILITY I P A SYMBOL SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS me . she he we even these receive see believe key people machine, "PLAY-WAYS" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Smile. Lips narrow and extended. Noticeable jaw movement. #### SOUND FORMATION The lips are spread and the teeth are slightly separated. The sound is emitted through a small aperture between the upper and lower teeth. EYE DRILLS ADDITIONAL EYE DRILLS feed - fat keep - cop she - show read - ride #### CLUE WORDS eat sleep tree Easter people see #### SENTENCES WITH CLUE WORDS You may go out after you eat your lunch. I was so tired I went to sleep. The birds made a new nest in the tree. My father gave me a chocolate bunny for Easter. There were many people at the party. Can you see the moon? | Initial | | Medial | • | • | · · · · · · · · · · · · · · · · · · · | F | inal | |---------|---------------|--------|---------------|---|---------------------------------------|--------|------------| | Level 1 | • | | • | | | • | | | eat | peop1e | these | | | | be | he | | each | please | week | • | | 0 | me | we | | eacu | read | | | | | see | tre | | | | · 6 | *** | | | | she | | | teacher | | | | | three | SHE | | Level 2 | | • | • | | .`. | | | | | | _ | • | | | | | | eating | being | leave | | week: | S | | | | even | between | leave | | | , ··· | • | | | evening | feed | greer | n piece | • | | - | | | , | fe et | sheep | real | 1 | | | | | | received | sleep | seen | | | • | | | | reading | stree | t trees | | | v | • | | Level 3 | | | | | | | | | · · | 3 | | | | • | * : | | | Easter | asleep | really | need | teach | • | tea | | | easy | beat | fee1 | pieces | team | | free | | | either | believe | mean | seeds | wheat | | maybe | . 2 | | | chief | seat | sweet | ice cre | Am * | | | | | deep | meet | teeth | Hallowe | | | | | Level 4 | CCCP | | 6.5000= | 11 | | | | | | • | | | | | | | | east | beach f | east | peace r | eceive : | speak | bee | - | | | | | • | | parakeet | coffee | • | | | | | - | • | stee1 | COLLCC | | | | | east | - | | fifteen | | | | • | | ea1 | • | | neeting | | | | Y | dream n | lear | reason s | eem r | neering | | | | Level 5 | | | | | | | | | , | J1 | 1eaf | | | -: | la ana | | | | dea1 | | neither | • | eighteen | key | | | | dreamed | meat | peanuts | | fourteen | | 4 . | | | freeze | needle | | | sixteen | | | | | leading | Negro | scene | steam | sleepy | | | | | | seam | secret | skis | leaving | | | | Level 6 | | | | | | | | | • • | | | - | • | | | | | easier | agreed | keeper | peaches | treaty | | ski | | | eastern | be e f | peak | steal | treated | i seventeen | knee | • | | | fever | reader | ste ep | weak | magazine | • | | | | geese | peas | treat | gasoli | ne measles | | | | | keen | sheets | sweep | cleani | • | | | | • | | | . • | | | | | #### HOMOPHENES #### DEVICES AND GAMES Basketball - Have two teams. Cut out circles. Write clue words on them. Use these words in sentences. If the child recognizes the word or sentence and can give the sentence, carry out the command or answer the question, he may put the ball through the basket. Keep score. Leaves - Show two trees with clue words on the leaves. The child recognizing the clue word and repeating the sentence erases the leaf. The child having the tree the fewest leaves wins. In spring, have clue words on paper leaves. The child Riches the leaf when he gives the correct response. u:. SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS truly July junior to juice shoe true you threw moon rule "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Make a small circle with your lips. Narrow opening; not much jaw movement; puckered. SOUND FORMATION The lips are rounded as for "wh". The tongue is raised high in the back of the mouth. BYB DRILLS ADDITIONAL EYE DRILLS shoe - she threw - three blue - blow school - scale moon - man CLUE WORDS moon June pool fruit blue food ruler SENTENCES WITH CLUE WORDS Is there really a man in the moon? The month after May is June. Did you swim in the pool? Every day I eat some fruit. In the American flag the blue stands for truth. To be healthy we must eat good food. Can you draw a straight line without using a ruler? **Medial** Final #### Level 1 food school soon do two through who too you #### Level 2 afternoon shoes food truly b1ue #### Level 3 cool group moved fruit move moon shoot flew grew threw #### Level 4 true choose June moon zoo July loose moving pool
roof whom you'll blew shoe #### Level 5 bloom broom junior roots boots juice movies route schoolhouse sooner tools tooth canoe #### Level 6 bouquet fool spoon scooter goose rooster ruler soup lose rule #### HOMOPHENES #### DEVICES AND GAMES What Room? - Display pictures of a living room, dining room, classroom, etc. Show an isolated picture of furniture, such as a bed, and say: "What room?" The first to answer "It is the bedroom," picks up the picture and shows it to the class. Have all the children repeat the sentence. (sh), zh, ch, j #### VISIBILITY 100% #### I P A SYMBOL #### SAMPLE WORDS ship 3 shoes wish push splash #### ELICITED WORDS ### SECONDARY SPELLINGS vacation ocean Chicago conscious social tissue sugar anxious #### "PLAY-WAY" DESCRIPTION Move your lips forward. #### NITCHIE DESCRIPTION Lips are thrust forward. The lips protrude or are projected. ### CHILDREN'S DESCRIPTION #### SOUND FORMATION Position is similar to "s" except that the tongue is further back in the mouth and there is a greater emission of breath. Lips are rounded and slightly protruded. #### EYE DRILLS wish - with she - bee shoe - moo shine - mine show - bow ### CLUE WORDS shine ' ship vacation fishing push finish ### ADDITIONAL EYE DRILLS ### SENTENCES WITH CLUE WORDS Shine your shoes. People came to America in ships. In the summertime we have a long vacation. My father went fishing and caught three fish. When we walk down stairs, we should not push. Did you finish your work before the bell rang? Final ### SOURCE LIST Initial | Level 1 | | | • | | | |----------------------------------|-----------------------|------------------|--|---------------|-----------------| | | | | | | • | | should | • | | | | wish | | sure | | | | | WISH | | Level 2 | · | | | | | | ECVCI E | | Ø | ? • | | | | shall shoes | dishes | vacation | | • | fish | | sheep shot | finished | | | | wash | | ship show | fishing | | | | | | | | | | | | | Level 3 | <u>.</u> | • | | | | | | education | station | | | Pralich | | shoot sugar
short | machine | Station | • | | English | | showed | ocean | | \$. | | | | | | | | | | | Level 4 | . • | | | | | | | • | | | , | | | shipping shore | wished | | | • | brush | | shirt shut | association | | | | dish | | shoe
shop | bushes
constitutio | n | • | | finish
fresh | | shop | washed | | | | push | | | Washed | | | | pusii | | Level 5 | | | • | • | | | | addition | | • | • | | | | attention | • | | | <i>:</i> | | | appreciate | | | $\{y,f^{*}\}$ | | | | examination | • • • | The second secon |) fi [| | | to provide the state of the same | population position | | | • | | | | position | | ٠. | .? | • | | Level 6 | | | | | • | | - | | | • • | | | | shadow shook | | emolished | worshiped | | goldfish | | shape shoulder | • | nformation | invitation | | rush | | sheets shovel | | achinery | protection | | | | shelter showing | | lantation | wishes | | | | shine | social t | ransportation | | | . 1 | **Medial** #### **HOMOPHENES** ### DEVICES AND GAMES Down You Go - Put some standing paper dolls on each child's desk. Ask simple questions using a word containing a sound which you have taught. It a child doesn't know the answer, a doll goes down. The child with the last standing doll is the winner. Examples: Do people need shelter? Is the ocean larger than a lake? Are all shoes black? sh, (zh), ch, j VISIBILITY 100% I P A SYMBOL 7 SAMPLE WORDS This sound is found only in secondary spelling. ELICITED WORDS SECONDARY SPELLINGS azure pleasure garage "PLAY-WAY" DESCRIPTION Move your lips forward. NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips are thrust forward. The lips protrude or are projected. #### SOUND FORMATION Voiced sound having the same formation as "sh". EYE DRILLS rouge - roof ADDITIONAL EYE DRILLS CLUE WORDS division television treasure measured leisure garage SENTENCES WITH CLUE WORDS In arithmetic we learn to do long division. When I finish my homework I like to watch television. Captain Kidd buried some of his treasure on Long Island. I was fifty inches tall when I was measured. I like to read when I have leisure time. We park our car in a garage. garage #### SOURCE LIST <u>Initial</u> <u>Medial</u> <u>Final</u> Level 1 Level 2 Level 3 Level 4 Level 5 Level 6 HOMOPHENES ### DEVICES AND GAMES How Do We Measure? Show a chart with different units of measurement on it. (feet, inches, quarts, miles, etc.) Ask the question, "How do we measure how tall we are?" An acceptable answer will be "either in inches or feet." television treasure Things We Measure milk money height weight rooms food Treasure Game Show an outline of a treasure chest drawn with items in it. Ask questions about the items and have the children identify them. VISIBILITY I P A SYMBOL sh, zh, (ch), j 100% tſ SAMPLE WORDS chair church teacher March chalk > much kitchen ELICITED WORDS SECONDARY SPELLINGS picture pitcher "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Move your lips forward. Lips are thrust forward. The lips protrude or are projected. ### SOUND FORMATION The position of the tongue is the same as for "sh" except that the tip of the tongue is behind the upper teeth as for "t". EYE DPILLS chief - thief chair - fair chalk - walk chain - pain ADDITIONAL EYE DRILLS #### CLUE WORDS children teacher lunch beach watch March chief chart SENTENCES WITH CLUE WORDS There are ten children in this room. Who is your teacher? At what time do we go to lunch? I like to go swimming at the beach. Do you like to watch television? It is very windy in March. The leader of a tribe of Indians is called a chief. Where is the verb chart in this room? march #### SOURCE LIST | In | itial | | | Medial | | | | Fi | na1 | |---------------------------------------|-------------------------------|----|----------|--|---------------------------------------|---|---|-----------------------------------|----------------------------| | Level 1 | | | | | | | | • | • | | children | | · | | teacher
kitchen | ,
, | | | each
much
which | | | Level 2 | | ٠. | | | | | | , | | | church ~ | | · | | picture | | | | catch
church
lunch | such.
watch | | Level 3 | | | | | | | | | | | chair
chicken
chief
child | | | | inches
kitchen
teacher's | | - | • | March
porch
teach | | | Level 4 | | | | | e e e e e e e e e e e e e e e e e e e | | | | • | | chance
change
cheese
chimney | choose | • | . • . | branches
question
hankerchief
watched | £. | | | beach
bunch
inch | reach | | Level 5 | | | : | · . | | | • | | | | chain
charge
chose
cheer | chest
chase | | | matches
watches
reached
peaches | catcher
pitcher | | 1 | match
ranch
speech
touch | French
Dutch | | Level 6 | 3 . | | | e
e | | | | | | | chalk
chart
chasing | cherry
chocolate
chosen | | | mischief | | | | bench
branch
ditch | scratch
search
witch | #### HOMOPHENES check #### DEVICES AND GAMES Ask the class, "Which you would rather have: an ice cream cone or a lemon?; - a piece of coal or a piece of a diamond; - homework or no work?" Pair a desirable choice with an undesirable choice. Foods - Say, "What could we have for lunch?" Have the children respond with the names of different kinds of food. Use the foods suggested as clue words for additional sentences. sh, zh, ch, (j) **VISIBILITY** 100% I P A SYMBOL d3 SAMPLE WORDS jump June jar Jack ELICITED WORDS SECONDARY SPELLINGS large soldier gym edge "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Move your lips forward. Lips are thrust forward, The lips protrude or are projected SOUND FORMATION Voiced sound having the same formation as "ch". EYE DRILLS jump - bump jack - back jail - mail just - must jar - far ADDITIONAL BYE DRILLS CLUE WORDS' bridge July juice page gym cage job SENTENCES WITH CLUE WORDS James lives
near the Brooklyn Bridge. Our summer vacation will begin in July. Every morning I have orange juice for breakfast. Turn to page 23. We play basketball in the gym. At the zoo the lion is kept in a cage. I hope you get a good job when you grow up. | Initial | | Medial | <u>L</u> | | Fina1 | L | |---|---|--|--------------------|---|--------------------------------------|-----------------------| | Level 1 | | | | , | | • | | just | | • | | | large | | | Level 2 | • | | | | | | | jump
jumped | -
- | changed
larger | · · · a | | cage | | | Level 3 | | | · . | • | | | | gym
geography
juice
job | | enjoy
enjoyed
largest
soldiers | | | orange
bridge
village
badge | | | Level 4 | | | 7 | | | | | January joy
general June
germs July | | soldier
subject | | | college
change
package
page | strang
fudge | | Level 5 | | • | | | | | | jack-o-lantern
jail
jungle | jar juice
junior
joined
jolly
journey | danger
dangerous
imagine
region | Dodgers
surgeon | | cabbage
language
huge | edge | | Level 6 | | | | | | | | generally jet
gymnasium joi | in | energy
engineer | pages
project | | carriage cottage | j udg e | jacks joke enjoying vegetable message jelly : judge object pajamas manage ### HOMOPHENES #### DEVICES AND GAMES Ask the class, "Which is larger - an ape or a monkey?" Repeat using very small and very large items for contrast. Use sentences containing the names of important local bridges. The child responds with the name of the bridge. (s), z VISIBILITY I P A SYMBOL 50% S #### SAMPLE WORDS spring sister seven hospital famous #### ELICITED WORDS #### SECONDARY SPELLINGS city science miss psychology #### "PLAY-WAY" DESCRIPTION Put your teeth together. ### NITCHIE DESCRIPTION Teeth are close together. Lips are back slightly and are narrow. Lips are extended and straight. #### CHILDREN'S DESCRIPTION #### SOUND FORMATION The tip of the tongue is raised toward the upper gum. The sides of the tongue are in contact with the upper side teeth. Breath passes through the narrow groove of the tongue over the tip of the tongue. No breath should escape at the sides of the mouth. #### EYE DRILLS sat - fat say -may said - bed sand - band saw - paw #### ADDITIONAL EYE DRIILS #### CLUE WORDS Saturday subway baseball bicycle grass ice cream #### SENTENCES WITH CLUE WORDS We do not have school on Saturday. I come to school on the subway every day. During the summer, the boys like to play baseball. My mother bought me a bicycle. When we went to the park, we rolled in the grass. Last night we had strawberry ice cream. | Initial | Medial | Final | |--|--------------------------------|---------------------| | | | | | Level 1 | | | | | | | | snow school something | Christmas next just | house this | | said started Santa | asked most last | place us | | see summer | first must | once its | | soon sister | best also | nice | | Level 2 | | | | · · · · · · · · · · · · · · · · · · · | | | | Saturday same sent | interesting lost | across dress | | seven sat | answer rest | piece guess | | sea sit | outside fast | class horse | | second seen | myself horses | grass likes | | | person bicycle | makes ice | | • | | minutes | | | | face | | | | | | Level 3 | | | | skating center | baseball basket | address states | | straight song | discovered fixed | business glass | | surprise silk | hospital pieces | thanks gas | | several cities | dressed cost | tricks fox | | squirrel station | excuse inside | fence office | | | | | | Level 4 | | • | | | | | | square science | constitution receive | fireplace police | | subway circus | downstairs dust | famous voice | | silver sailed | association castle | practice bus | | swing slippers | dancing western | peace mouse | | storm citizen | industry lonesome | stamps nurse | | ************************************** | | | | Level 5 | | | | safety circle | basement officer | distance boots | | speech sunshine | assembly crossing | congress lace | | scene studies | research pasture | dangerous roots | | straw sidewalk | whistle contest | lettuce juice | | stage sweater | grocery chest | peanuts grapes | | | | | | Level 6 | Service Control of the Control | | | September smile sweep | August eastern | anxious tax | | streetcar service signal | transportation wrist | commerce niece | | century simple | message taste | happiness geese | | | | | ## HOMOPHENES sailor ### DEVICES AND GAMES slave ERIC e Cream Game - List the common ice cream flavors. Give sentences containing lavor words. Have the children identify and repeat the names of the flavors. burst walrus price costume chasing s,(z) #### VISIBILITY 50% #### I P A SYMBOL z ### SAMPLE WORDS prize zebra **Z**00 citizen magazine #### ELICITED WORDS #### SECONDARY SPELLINGS hislose horses #### "PLAY-WAY" DESCRIPTION Put your teeth together #### NITCHIE DESCRIPTION Lips are back slightly and are narrow. Lips are extended and straight. CHILDREN S DESCRIPTION Teeth are close together. ## SOUND FORMATION This is a voiced sound having the same formation as "s". There is less pressure against the gums than for "s". #### EYE, DRILLS zoo -shoe these - them his - him #### ADDITIONAL EYE DRILLS #### CLUE WORDS zebra @ Z00 president frozen windows puppies #### SENTENCES WITH CLUE WORDS The children saw a zebra at the zoo. Many animals live in the zoo. George Washington was the first president of the United States. We went skating on the lake. It was frozen. It was very warm, so we opened all the windows. Jane's dog had five puppies. | SOURCE LIST | | 3 | • | |---|-----------------------------|--|-------------| | Initial | Medial | *Final | | | Level 1 | and the second second | always girls these | e . | | | | because has things | • | | | | as his was | | | • | • | boys is years | • | | | | close please | | | Tana 1 0 | - | · | | | Level 2 | | . • • • • • • • • • • • • • • • • • • • | | | | | | | | | cousin used
houses visit | pictures apples clothes | does | | | music wasn't | | dishes | | | isn*t | flowers games comes
leaves birds goes | toys | | | | | CONS | | | | hands plays miles | • | | | | miles | | | Level 3 | | | | | | | | 9 . | | | business Thursday busy | buildings babies nose | chickens | | | president desert | countries inches ears | askod | | | supposed doesn't | vegetables excuse news | hours | | | thousand easy | stockings stairs lines | lessons | | * | | potatoes cities noise | dollars | | | | | | | Level 4 | | The state of s | • | | | | ranga da Santa Baranga da Santa Baranga da Santa Baranga da Santa Baranga da Santa Baranga da Santa Baranga da | | | 200 | Wednesday Tuesday | beads colonies gloves | wise | | | newspaper closed | cards cookies beans | rose | | | pleasant raised 🤻 | cheese branches pounds | | | • | citizen reason | whose besides germs | | | | disease season | p rize glasses si ze | | | | visited roses | | • | | Level 5 | | | • | | Tever 2 | | | • | | | examination caused | numbers knows frozen | -lua : i • | | | husband easily | numbers knows frozen matches chose movies | articles | | 4 · · · · · · · · · · · · · · · · · · · | pleased hasn't | members twins museum | | | • | position using | berries tries freeze | | | | postus | pilgrims flies lazy | | | | | prigrams lites lazy | | | Level 6 | | | | | | | | | | · | gymnasium visitor uses | sandwiches puppies cal | ves | | | magazine raising | | ies | | • • | scissors prison | | ies | | | musical chosen | | v es | | | measles closet | | ves | | • | • | | • | ### HOMOPHENES ### DEVICES AND GAMES Game - A variety of games can be devised depicting animals in the zoo. o: ô ### SAMPLE WORDS born store corner morning fork #### ELICITED WORDS ###
SECONDARY SPELLINGS CHILDREN'S DESCRIPTION all saw caught cough warm door #### "PLAY-WAY" DESCRIPTION Move lips forward and drop your jaw. #### NITCHIE DESCRIPTION Wide opening; decided down jaw movement; puckered. # SOUND FORMATION The lips are slightly rounded and protruded. The corners of the mouth are drawn close together and the lips form a fairly large opening. #### EYE DRILLS short - shoot bought - bat wall - wheel talk - took ball - bell saw - see ### ADDITIONAL EYE DRILLS #### CLUE WORDS autumn auto ball warm door straw #### SENTENCES WITH CLUE WORDS Leaves turn many different colors in autumn. We are going for a ride in our auto. The children are playing ball in the yard. In June it begins to get warm. Someone is knocking at the door. John drank his soda through a straw. **Initial** Medial Fina1 Level 1 a11 ball door. more. saw also called for morning four always OT born corn story Level 2 bought fa11 walked brought horse warm. cal1 important floor. small store caught war... Level 3 short all right strong fourth draw board already talk cloth ha_11 stories corner north although tall awful taught course porch waII doors report Level 4 automobile form broadcast northern £ort. stormore cause forty Caurt wrong wore 🕝 drawing fought falls horn Level 5 auditorium blackboard fourteen autumn calling quarter orchestra sort caused ought, formed sport forth nor Level 6 August chalk haunted pour chores authorlawn score drawn naughty auto 🕒 tore forced sword awfully fork torn, HOMOPHENES Which Store? - Tescribe an article to be purchased. Have the children tell the ame of the store where it could be bought. Pictures of the store should be used. ee note at foot of page 85. DEVIČES AND GAMES ou (ä ü) VISIBILITY I P A SYMBOL άŭ SAMPLE WORDS mouth loud found house ELICITED WORDS SECONDARY SPELLINGS OOW "ALAY-WAY" DESCRIPTION Open your mouth wide and then make a small circle with your lips. NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips relax and are open; then lips come closer and forward. SOUND FORMATION This sound begins with a and glides to u The ä is long and the ü is shortened. EYE DRILLS found - find cow - car clown - clean mouse - mice out - at : shout - shut ADDITIONAL EYE DRILLS CLUE WORDS out ounces clown our south mouse COW how . SENTENCES WITH CLUE WORDS At three o'clock, I am going out. Should we wear our rubbers when the sun is shining? A pound has sixteen ounces. At the circus we saw a funny clown. In the fall the birds fly south. The cat ran after the mouse. Milk and cream come from cows. Do you know how to play football? Medial Initial Final Level 1 our about, around, down, found how out house, town now Level 2 hour brown, cows, houses COW outside Level 3 hours cowboy, flower, mountain, power, round, south, thousand Level 4 ours amount, loud, mouse, pounds bow proud, sound outdoors Level 5 ### Level 6 ourselves account, crowded, grounds, noun, towel school house allowed, aloud, clown, crowd, flour, pound, powder, scout, plow - #### HOMOPHENES ### DEVICES AND GAMES Make a flower chart. Use sentences describing about five to ten familiar flowers. Have the children identify the picture and the name of the flower. VISIBILITY I P A SYMBOL æ SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS 1augh cat bab Man sand apple "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Open your mouth wide and let the sides go back. Opening is wide; jaw moves downward a lot. SOUND FORMATION The formation is similar to that for "e", but the mouth opening is wider. EYE DRILLS ADDITIONAL EYE DRILLS hat - how man - moon sad - seed fat - foot bad - bead ran - read fat - feed CLUE WORDS 1amb hand пар 1amp add salad SENTENCES WITH CLUE WORDS Mary had a little lamb. We wash our hands before we eat. Do you still take a nap? Please light the lamp. Have you learned how to add and subtract? We made a salad with tomatoes and lettuce. #### Initial #### Medial #### Level 1 after as an asked an at daddy have Santa Claus had last that happy man has ran # Level 2 afternoon answer apple ask sat bad class hand began family happened Saturday wagon camp fast hat fat candy 1and catch grass rabbit # Level 3 animal answered grandma captain plan bag band cattle mad rat dance master sand bank gas travel bath pass valentine cap glass #### Level 4 act add hang dancing pants bat castle handkerchief American pan battle faster January practice granďpa matter branches sad capital hamster package sang valley #### Level 5 absent accident arrow asking barrier imagine marry ranch camel 1adder match slacks. candle 1amp narrow tag bad gather planting map factory main. path wagged # Level 6 afterwards avenue ant average ashes axe atom attic bags calves firecrackers mat bang flashlight capture magazine gasoline barrel dam palace branch drank jacks sadd1e cabinet fact lad sandy #### **HOMOPHENES** #### DEVICES AND GAMES Apples on a Tree. - Clue words are written on paper cutouts of apples. The child who gives the correct response may "pick" the apple. d Game - Put your hand on your head, John. Clasp your hands, Joan. Shake hands with me, Albert. oi (ôi or ôē) SAMPLE WORDS noise oil point choice boil ELICITED WORDS SECONDARY SPELLINGS boy "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Move your lips forward dropping your jaw, and then let the lips come back to a small opening. Lips are forward and wide; then lips relax and come closer. SOUND FORMATION This sound begins with ô and glides to "i". EYE DRILLS ADDITIONAL EYE DRILLS boy - bow soil - seal toy - two point - paint CLUE WORDS oi1 noise boil point choice boy SENTENCES WITH CLUE WORDS A car uses both gas and oil. Stop that noise or you'll wake the baby. Can you boil water without burning it? Does your pencil have a sharp point? The girls may have the first choice. Are you a member of the Boy Scouts? | SOURCE LIST | • | • | • | | |-------------------|---|--|----------|--------------| | <u>Initial</u> | | Media1 | • | <u>Final</u> | | Level 1 | | · | • | | | | • | boys | | boy | | Level 2 | | • | | | | | | toys | • | | | Level 3 | | Sult is a second | • | ٠. | | oi1 | | enjoyed
noise | | enjoy
toy | | Level 4 | | | 9 | | | | | point
soil
voice | • | joy | | Level 5 | | . | • | | | ť | | joined | | | | Level 6 | | | | | | | | disappointed
enjoying
join | \$
\$ | * | | | " | poison | | | | HOMOPHENES | | | | • | | | | Signature of the state s | | | | DEVICES AND GAMES | · | • | | | Toys - Describe some toys. Have the children tell which one you are describing. Boys - "I m thinking of a boy with "I'm thinking of a boy who 68 MOVEMENT ã **VISIBILITY** I P A SYMBOL еті SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS radio paper baby vacation. rain eight play gauge they great vein "PLAY-WAY" DESCRIPTION come forward a little. (eti or ete) NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION came Move your lips backward a little, and then let them Lips back slightly with medium opening; then lips relax and come closer. SOUND FORMATION This sound begins with the tongue slightly lower than for "i" and glides to ě. EYE DRILLS ADDITIONAL EYE DRILLS shape - sharp may - me bake - big ate - eat lake - lick day - do CLUE WORDS ate table make baseball birthday they It is time for dinner. Please set the We ate our lunch in the park. SENTENCES WITH CLUE WORDS What did you make for Mother? We played baseball in the gym. Mother gave me a birthday party. They are watching the firemen. | SOURCE | LIST | |---------------|------| |---------------|------| | 5001102 2202 | | | |----------------|---
--| | <u>Initial</u> | Medial | Final | | Level 1 | | | | <u> </u> | | | | | baby great played | day way | | • | came made take | play | | | days make | say | | | gave name | they | | | grade place | today | | Level 2 | | | | | | • | | ate | afraid later rain train | birthday | | eight | cake making same wait | may | | | face named state taken | stay | | | game paper stayed vacation | | | • | lake playing table | | | Level 3 | | • | | reser 2 | | • | | able | cage paint baseball | anyway pay | | age | cave radio education | clay sleigh | | April | mail snake potatoes | gray | | | race states station | hay | | | tail maybe straight | lay | | | | | | Level 4 | | | | | brave fireplace grain parade save | subway | | | break greatest laid placed | Subway ' | | | case railroad mail plane | | | | change reindeer page rayon | • | | | famous newspaper paid safe | | | | | | | Level 5 | | | | | | | | eighteen | appreciate chain lace plate trail | gay | | eighth | celebrate chase lazy sail wake | holiday | | | examination danger located sale cane neighbor gate pail shake rainy | | | | neighbor gate pail shake rainy population jail plain stage | | | | hoberation last literin stake | to the second se | | Level 6 | | * . | | | | | | eighty | bake daily space decorate gymnasium | weigh | | | date favor failed explain | bay | | | navy oasis native tomatoes | obey | | | wave paste stable playmates | | | | tame shape whale invitation | | | | | | #### HOMOPHENES # DEVICES AND GAMES Mailbox - Mrite clue words on small cards. The child who guesses the correct ice "mails" the clue word card in the improvised "mailbox". e VISIBILITY I P A SYMBOL ет SAMPLE WORDS ELICITED WORDS SECONDARY SPELLING bread sel1 red 1eg said any **friend** guest test bell "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTIO Move your lips back a little Lips drawn back with opening medium. Slight downward movement of the . jaw. SOUND FORMATION The tongue is slightly lower than for "i". The lips are very slightly spread. EYE DRILLS fell - fall bell - ball wet - wait red - rain mess - mouse CLUE WORDS bell pennies egg he1p elephant ten ADDITIONAL EYE DRILLS SENTENCES WITH CLUE WORDS At what time does the lunch bell ring? Mother gave John three pennies. For breakfast you should eat an egg. Do you help your mother with the dishes after At the zoo we saw two baby elephants. I have ten cents for ice cream. | - | _ • | | ٠ | | |---|-----|-----|---|----| | 1 | n1 | ·T | 1 | аΤ | | • | | . • | _ | | #### Medial | eve | 1 | 1 | |-----|---|---| | | | | | very lette | bed
r help
friend
never | better
then | went
read | next | | |------------|----------------------------------|----------------|--------------|------|--| |------------|----------------------------------|----------------|--------------|------|--| #### evel 2 | | nything | bread | head | kept | left | letters | pet | present | |---|-----------|----------|------|------|---------|---------|----------|-----------| | | ggs
nd | ready | rest | says | second | send | seven | sled | | i | nd | spelling | ten. | yes | weather | yet | together | yesterday | ### evel 3 | nyway | | • | | | | fence leg | |----------|-------|-------|---------|-----------|--------|-----------------| | ducation | cents | desk | dressed | felt | forget | hello telephone | | gg | nest | pen | pencil | president | sell | sending | | lephant | tells | tes+s | twe1ve | west | twenty | remember | | | | , , | | | .* | | #### evel 4 | nyone
ngine
xpect | ahead
spell | bedroom celler slept steps | eleven
terrible | themselves
settled
Wednesday | tent
fed
hotel | |-------------------------|------------------|---------------------------------|--------------------|------------------------------------|----------------------| | xpect | spell
western | slept steps
whether pleasant | | Wednesday | h | #### evel 5 | nybody | | attention | friendly | healthy | leather | herse1f | tread | |--------------------------|---|-----------|----------|-----------|-----------|-----------|--------------| | inybody
:dge
:mpty | | berries | chest | contest | fellow | sweater | smel1 | | empty | | selling | separate | seventh | spread | secretary | be lt | | entered | • | welcome | treasure | necessary | questions | pleasure | 1ess | | hara mark shama | • | * | | | * | | | #### Level 6 | | | _ | | | | | |-----------|----------|-----------|----------|--------------|----------|--| | inywliere | message | nephew | medicine | seventeen | check | s ettle | | enemies | beg | bench | breath | cement | section | direction | | energy | deck | net | record | sent | decorate | correct | | exercise | umbrella | vegetable | member | September | cherries | tennis | | avnioin. | | _ | | - | | en e | #### HOMOPHENES ### DEVICES AND GAMES Names of States - Give sentences using the names of States that have the "e" sound; e.g., Tennessee, Delaware, West Virginia, Texas, Connecticut, Pennsylvania, etc. A child responds by giving the sentence and/or pointing to the state on a political map. Pictures of Articles of Clothing and Accessories - Describe the various articles. Have the children select the pictures, identify the articles, or write the names of the cles on the board; e.g., dress, belt, sweater, vest, necklace, leggings, here umbrella, etc. ã (f ca) VISIBILITY I P A SYMBOL Š SAMPLE WORDS This sound is found only in secondary spelling ELICITED WORDS SECONDARY SPELLINGS pair bear care where their "PLAY-WAY" DESCRIPTION Move your lips way back, dropping your jaw a little NITCHIE DESCRIPTION The space is medium; then lips go back and jaw goes down. CHILDREN'S DESCRIPTI SOUND FORMATION This sound begins with "e" and ends with "u". BYE DRILLS tear - tore where - were fairy - furry pair - pie hair - hear care - car ADDITIONAL EYE DRILIS CLUE WORDS hair pear airplane bears chair fairy SENTENCES WITH CLUE WOTDS I went to the barber to get my hair cut. There are two trees in the yard, an apple tree and a pear tree. A new speed record was made by the jet airplane. Goldilocks visited the three bears. Goldilocks broke the smallest chair. Cinderella was helped by her fairy godmother. SENTENCES WITHOUT CLUE WORDS ERIC Full Taxt Provided by ERIC Initial Media1 * Level 1 their there where Level 2 airplane careful bear where care wear hair pair Level 3 bears chair scared fair stairs Level 4 there's square upstairs Level 5 airport dairy everywhere saare Level 6 area carefully anywhere fairies bare therefore tear they're #### HOMOPHENES #### DEVICES AND GAMES Pairs - Say, "I'm going to talk about things which come in pairs. If you get the correct answer you may put the picture in the pocket chart." Dairy Products - Display a chart showing dairy foods. Talk about them; e.g., nutrition, etc. Ask the children to identify specific products. Commercially distributed charts may be used. ^{*}See note at foot of page 85. (t), d', n VISIBILITY I P A SYMBOL t 50% SAMPLE WORDS top time litile water cat night ELICITED WORDS SECONDARY SPELLINGS CHILDREN'S DESCRIPTION looked Thomas "PLAY-WAY" DESCRIPTION Put your tongue behind your upper teeth NITCHIE DESCRIPTION upper teeth. Flat tip of tongue to or from upper gum behind SOUND FORMATION Place the tip of the tongue lightly behind the upper teeth. Bring the tongue down quickly with a short, sharp expulsion of breath. (The sides of the tongue should touch the upper teeth.) EYE DRILLS top - shop cat - cap two - shoe ADDITIONAL EYE DRILLS CLUE WORDS teeth teacher 1etter city paint washed SENTENCES WITH CLUE WORDS Brush your teeth every day. When I was a little girl, I wanted to be a teacher. When Richard was sick, the class sent him a letter. We live in a big city. We have blue, green and red paint. Today Josie washed the blackboard. SENTENCES WITHOUT CLUE WORDS ERIC | RCE LIST | | | 75 , |
---------------------------------------|--|---|---| | | | Medial Ó | Fina1 | | Initial | _ | Measur | | | o 1 · 1 | • | of the state t | · · | | <u>el l</u> | | | .A. 1 | | cher | | after | best looked | | ie
Icher | | little | cat | | iay | • | pretty | night | | | | sister | first | | o
ee | | water | white | | | • | | | | vel 2 | • | | | | | • | | boat hot | | | train | afternoon street | boat hot coat light | | a | trip | beautiful party | eight rabbit | | morrow | try | city | fat finished | | ys " | • | Saturday | hit jumped | | - | | store | sies in Jumped C | | | | | | | vel 3 | | /. | | | | • | | basket salt | | i1 , | twelve | butter Easter | elephant skate | | 1k | twenty | doctor sitting | fruit worked | | 1ephone | teeth | fifty potatoes | paint | | am | toy | football valentine | president | | | | kitten | F | | | | | | | vel 4 | | · / | • | | | • | automobile hotel | biggest pockét | | | tent | automobile hotel basketball post office | cooked goat | | | trunk | | kite washed | | rue . | terrible | bottle | dirt | | iesday | | capital Sifteen | point | | vice | | forty | bat | | | | 2 | | | <u>.</u> | | | | | evel 5 | | <i>_</i> | * | | | tunnel | thirteen factory (ies) | accident prettie | | ooth | • | distance stamp | celebrate protect | | obacco | tag ". | eighteen straw | chest | | vins | • | electricity & quarter | nut | | reasure | | exerting safety | route | | pewriter | • | secretary | short | | 1 . | | | | | | The second secon | 1 | | | evel 6 | | | | | | +02* | artist liberty | Dait' polite | | ank | tear | atom October | baked rushed | | aX | tar | character property | chocolate | | emperature | | committee seventeen | date | | wenty-five | | comminity steal | float . | | · · · · · · · · · · · · · · · · · · · | | eighty vegetable | honest | | | <i>b</i> * | | | | OHOPHENES | | | $\cdots \cdots \gamma = \gamma $ | | · 1 | | • | s 1. | | evices and | D GAMES . | • | | | :4- 0 | Act the following | ng question: "At what time do we | ?" | | ime Games | on man addict the | hands of a toy clock to indicate the | neir comprehension. | | (3) | the second secon | | | | FRIC. | cat un tun tear | s representing two trains. Each t | rack should have | | LIVE | - Ser ob Mo cem | sponse moves a train one trestle ale | ng the track. | | Full Text Provided by ERIC | OC A COMPOCT POP | monse moves a train one trestae was | Single value of | **t,(d),** n .0 I P A SYMBOL 50% ELICITED WORDS SAMPLE WORDS desk do Monday Indian food "PLAY-WAY" DESCRIPTION Put your tongue behind your upper teeth NITCHIE DESCRIPTION CHILDREN'S DESCRIPTI SECONDARY SPELLINGS flat tip of tongue to or from upper gum behind upper teeth SOUND FORMATION A voiced sound having the same formation as "t". There is less pressure for "d" than for "t". EYE DRILLS? done - fun day - pay door - more CLUB WORLS dinner dollars children birthday played good ADDITIONAL EYE DRILLS SENTENCIS WITH CLUE WORDS I ate fish for dinner yesterday. My new dress cost ten dollars. There are ten children in our class. When is your birthday? Yesterday we played a lipreading game. Last week we went on a trip. We had a good time. # PHENES # CES AND GAMES Birthday Cake - The teacher divides the class into two teams to compete in in less on two birthday cakes. She gives sentences using words of the on ERIC child identifies the sentence he may put a candle on his teams. The team having the brightest cake wins: t, d,(n) VISIBILITY. I P A SYMBOL 50% n SAMPLE WORDS animal mine run morning ELICITED WORDS SECONDARY SPELLINGS knew pneumonia "PLAY-WAY" DESCRIPTION Put your tongue behind your upper teeth. NITCHIE DESCRIPTION Flat tip of tongue to or from upper gum behind upper teeth. CHILDREN'S DESCRIPTION SOUND FORMATION Place the tip of the tongue behind the upper teeth as for "t" and "d". The sound is emitted nasally as the tongue rests in position. EYE DRILLS new - few man - map night - fight ADDITIONAL EYE DRILLS CLUE WORDS noon know enough countries when Indian -3 SENTENCES WITH CLUE WOTUPS We eat our lunch at noon. Do you know how to swim? There are not enough books for everybody. Brazil and Argentina are countries in South America. When were you born? Our class saw an Indian Village at the Museum. | <u>Initial</u> | Medial | Fina1 | |-----------------------------|--------------------------------------|--------------------------------| | Level 1 | | | | Devel 2 | | | | name know | find | children run | | new | friend | fun when | | night | morning | man | | ruice | want | one | | Teval 2 | | | | Level 2 | | | | near | afternoon funny | airplane green | | nine | aunt grandmother | born gun | | nothing | | "brown seven | | knew | dinner hundred | clean' ten | | * | enough minutes | corn train | | | evening money | vacation | | | finished second | | | Level 3 | | | | | | | | neck nose | animal Monday twenty | chicken station | | nest number ~ | cents months | garden valentine | | news | countries picnic | Indian skin | | noon | inches tonight | ocean | | Level 4 | | | | Level 4 | | | | nail knock | change pounds | American horn | | ne wspaper | constitution principal | Association noon | | November | January science | bone policeman | | nurse | lonesome Wednesday | citizen gueen | | nylon | piano | eleven television | | | | foreign win | | | | grain | | Level 5 | | | | | | 1 | | narrow nickel | absent penny count | burn postman | | nation mut | accident ranch joined | eighteen balloon | | national knows | husband canoe painting | examination million | | neighbor | journey carnival | modern | | Level 6 | | | | | | | | nap nineteen
native noun | ancient enemy scenery | apron tan | | native noun
naughty knew | avenue engineer
calendar governor | magazine vine
medicine
wine | | navy knee | canal gymnasium | medicine wine poison | | neighborhood | century prince | seventeen | | | - contact harmon | DC 4 CHECCH | # HOMOPHENES # DEVICES AND GAMES Names - 1 m thinking of a (boy, girl, man, etc.) whose name begins with ERIC res of Activities - Can you find a girl jumping rope? etc. w). hw or wh VISIBILITY I P A SYMBOL 100% SAMPLE WORDS ELICITED WORDS SECONDARY SPELLING queen wash window walk water Wednesday watch wagon "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIP Pretend to whistle. Lips forward, puckered, wrinkled and rounded. #### SOUND FORMATION A voiced sound with the same lip and tongue position as for "wh". we-she EYE DRILLS wet - met wait-mate we'- bee wear-fair way - day will-fill ADDITIONAL EYE DRILLS CLUE WORDS. flowers away, water wool wood SENTENCES WITH CLUE WORDS In the spring the flowers are very pretty. In the summer we go away for a vacation. Fish live in water. The sheep gives us wool. Many things are made of wood. #### Initial #### Medial #### Level 1 wanted week wish we was with with went water always away #### Level 2 want wagon wait water warm wash winter wind window war walk wear wood between flowers swimming quite #### Level 3 waiting wife worked wall won wet wonderful wide word flower twelve swept quickly twenty swim #### Level 4 waited watched wished wool washed Wednesday wooden wore win subway quick swing quiet twice quit queen #### Level 5 wagged worm wolf weight washing wing wishing wire wake sidewalk queer sweater question twine quietly quarter #### Level 6 waste witch windmill weighed wave wolves wine worry weak awake forward swam sweep #### **HOMOPHENES** #### DEVICES AND GAMES Say, "I am going to talk about things which can be blown. Tell me what I am talking about. I blow out candles on a birthday cake. I blow out a match for my father. I blow up a balloon. I blow a horn for New Year's Eve. I blow the dust off my desk. I blow the toy boat. I blow a whistle. etc...." (hw or wh), w VISIBILITY I P A SYMBOL 100% SAMPLE WORDS ELICITED WORDS SECONDARY SPELLINGS white whistle wheel whale whiskers "PLAY-WAY" DESCRIPTION NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Pretend to whistle. Lips forward, puckered, wrinkled and rounded. SOUND FORMATION A short emission of breath passes through rounded lips. The back of the tongue is slightly raised. EYE DRILLS whale - tail . where - bear when - men why - pie white - bite wheel - feel ADDITIONAL EYE DRILLS CLUE WORDS wheel . white where what which, whistle SENTENCES WITH CLUE WORDS Tell me some things that have wheels. This piece of chalk is white. I am looking for my coat. Where is it? My eyes are brown. What color are yours? Which pencil is yours? When the kettle boils it will whistle. #### Initial ### Level 1 white what when #### Level 2 where why while which #### Level 3 wheat #### Level 4 wheel whether # Level 5 whistle whistling #### Level 6 whale what's whip #### **HOMOPHENES** #### DEVICES AND GAMES Tell some short detailed stories and after each one ask the questions - Where? When? Which? What? 24 MOVEMENT VISIBILITY I P A SYMBOL I r 50% SAMPLE WORDS run red rich forgot remember ELICITED WORDS SECONDARY SPELLINGS wrong "PLAY-WAY" DESCRIPTION Lips move forward a little and go back at the sides. NITCHIE DESCRIPTION Puckered corners. Lips are drawn together. CHILDREN'S DESCRIPTION SOUND FORMATION The tip of the tongue is raised and turned toward the upper gum ridge. Voice passes over the point of the tongue. EYE DRILLS rest-best rat-fat run-won rat-fat reach-teach right-night red-bed rope-soap ADDITIONAL EYE DRILLS CLUE WORDS rain radio ring rest reading river road rubber SENTENCES WITH CLUE WORDS We got wet when it started to rain. If you want to hear music, turn on the radio. I jumped when I heard the bell ring. We were tired, so we sat down to rest. What book are you reading now? In which direction is the East River? We were lost and couldn't find the road home. This ball bounces because it is made of rubber. | | Initial | | | Medial | | Fine | 12* | |--------------------------------------|---|---|---|---|---|---|---| | Level 1 | • | | | | | • | | | ran
read
red | right room run write | • | around
bring
brother
children | friend girl Christmas first from | | water
four
before
never | teacher
summer
sister
where | | Level 2 | | | | | • | • | ٠ | | rabbit
rain
ready | received river running ride | | afternoon
bird
sorry
train | airplane
farm
merry
work
iron | | dinner
supper
hair
bear | hear paper store later flower | | Level 3 | . · | • | | | | | r . | | race
radio
rope | rubber robin remember ring | | address
broken
parents
hurry | bridge
cry
forgot
carry | | butter
chair
deer
farmer | power
remember | | Level-4 | · | | library | everyone | | | • | | railroa
recess
roof | d reindeer
roses
reach
reason | | handkerchi
parade
American
nurse | ef circus bedroom fairy furniture | | bigger
cover
faster
finger
longer | slipper
square
wonder
you're | | Level 5 | • | | | | • | | • | | ranch
rug
rough | return
route
research
roam | | marble
secret
garage | perfume
narrow
arrow | | enter
danger
scare
tire
lumber | leather hammer flour wire cheer | | rake
rent
rush
rag
wrist | reader
ruler
regular
rooster
wrap | | march
overalls
scarf
curly | harbor barrel contre | | author
hunter
lawyer
keeper | capture
motor
fever
easier
nature | #### **HOMOPHENES** #### DEVICES AND GAMES Rooms in a house - Describe rooms in a house. Children identify the room described. Rooms in school - Use the procedure described above. ^{*}In parts of the country a final unaccented syllable ending in "r" becomes a schwa (the indefinite vowel) represented by the symbol > In the same parts of the country the "r" is dropped after the vowels a and o and after the dipthong a. 1 VISIBILITY I P A SYMBOL 75% 1 SAMPLE WORDS ELICITED WORDS SECONDARY SPELLIN ball block. until light leaf 1ake 1ine "PLAY-WAY" DESCRIPTION The tip of your tongue touches the upper gum and curls back a little. NITCHIE DESCRIPTION CHILDREN'S DESCRIF The pointed tongue goes to or comes from the upper gums. # SOUND FORMATION Press the tip of the tongue lightly at the point where the upper teeth meet the upper gum ridge. The sides of the tongue should be slightly lowered to allow the passage of an uninterrupted stream of voice. #### EYE DRILLS look-book lip-ship let-pet low-bow lake-shake lock-shock late-made ADDITIONAL EYE DRILLS CLUE WORDS cold 1ove dollar alone 1amp SENTENCES WITH CLUE WORDS It is cold today. I love to ride on a train. How many nickels are there in a dollar? Do you go to the movies alone? Would you put out the lamp? | <u>Initial</u> | Medial | <u>Final</u> | | |---|---|--|---| | Level 1 | | · · | | | large like last little let live letter long low leg | play also place called gold help along milk please | until people real final all tall bail doll will signal | | | Level 2 | | | | | lake line land lost latter lunch learn leave life left | floor finally flowers clean fly blue almost gold color hold | call small fall still fell till kill shall real shell | | | Level 3 | | · . | ** | | lady lay largest leg late lesson laugh line law | clay talk cloth mile able cold build flew filled glass | bell hali bill pull feel sell April tall tail wall | | | Level 4 | | | | | laid love larger loud leader luck led loose lion longer | below clock blew college block falls bottle | bowl battle us fill pole ma | apital
seful
uil
ool | | Level 5 | | | | | lace letter ladder leather lamp lettuce leaf lower lumber located | badly clown bloom holding balloon calling celebrate | buli candle camel bible central deal circle | swell
social
smell
nickel
dwell | | Level 6 | | | *************************************** | | lad lately ladies limb lard liberty level lock lonely lap | alive cliff awfully colony closet blind clerk follow | steal aisle full shovel control pal drill barrel model oatmeal musical | | #### HOMOPHENES #### DEVICES AND GAMES Lotto - Give each child a card with clue words arranged differently. Have the en cover a word when a sentence containing the word is given. The first fill his card wins the game. 88 # MOVEMENT o mid back ü position VISIBILITY I P A SYMBOL OTŬ #### SAMPLE WORDS no ocean old hold #### ELICITED WORDS SECONDARY SPELLING coat throw toe toe home sew #### "PLAY-WAY" DESCRIPTION Open your mouth and then pretend to whistle. #### NITCHIE DESCRIPTION CHILDREN'S DESCRIP Lips are forward and open. Then lips come forward and closer. # SOUND FORMATION This sound begins with the mouth opened slightly wider than for \ddot{u} . It glides into the position for \ddot{u} . ### BYE DRILLS boat - beat phone - find hold - held no - now road - round home - him broke - break # ADDITIONAL EYE DRILLS #### CLUB WORDS load soap froze broke go old #### SENTENCES WITH CLUE WORDS Why do they throw a load of sand over an ice what kind of soap do you like? We put water out the window and it froze. Who broke the window? How far do you have to go to get home? How old are you? | Initia. | Media1 | | Final | |-----------------------------|---|--|-----------------------------| | Level 1 | | | المتما | | old
only
over |
close
cold
home
told | 5 | go
so
no | | Level 2 | | | • | | open
opened
own | boat grow suppos
broke hold won't
coat road window
gold rode | those | ago | | Level 3 | | | | | ocean | alone pony soldi-
broken rope stone
nose soap stove
low sold throw | whole
woke | , hello | | <u>L .vel 4</u> | | | | | older
oats | awoke coast
blow closed | goat roll
golden rolled | | | | bowl clothing blowing drove bow folds | November row poem soldiers pole sew snowing | 3 | | Level 5 | | | • | | oak
owned
owner | comb noted
frozen polar
holding roam | , | buffalo
tobacco
arrow | | | lower spoke note vote | | | | Level 6 | | | | | overalls oasis oatmeal obey | cocoa froze coconut growth control goldfish follows groceries | holy motive
joke motor
chosen notice
lonely noticed | auto
throw
hollow | | oldest
opening | float hoe | throat | | # HOMOPHENES # DEVICES AND GAMES Notes - Typical short notes are composed and read by the teacher. Children lipread the contents; e.g., "I went to the park. I'll be home in time for supper," 0 VISIBILITY I P A SYMBOL . D SAMPLE WORDS ELICITED WORDS SECONDARY SPELLIN odd pot hot lock . wash clock got NITCHIE DESCRIPTION CHILDREN®S DESCRII Open your mouth wide. "PLAY-WAY" DESCRIPTION Lips are relaxed; opening is medium. SOUND FORMATION The sound is similar in its position to "o" except that the mouth is slightly more open. The lips are more rounded and less protruded. EYE DRILLS ADDITIONAL EYE DRILLS cot -cat lock - look hot - hat got - get shot - short top - tip top = tip stop = step CLUE WORDS often office October hot lot SENTENCES WITHOUT CLUE WORDS SENTENCES WITH CLUE WORDS We often look at television. Take these papers to Miss Day's office. Do you know why we have a holiday on Octobe: Don't touch that iron. It is hot. We had a lot of fun at the circus. ERIC | Initial | Media1 | |---|---| | Level 1 | | | <u> </u> | | | on | do 11 | | of | got | | odd | 1ot | | | not | | Level 2 | | | 2000 | | | • | body shot top | | | box soft upon | | * . | cotton sorry | | | gone stop | | • | hot stopped | | Level 3 | | | 20102 | | | office | bottom dollar log | | often | box fox robin | | orange | boxes geography rock | | | doctor hospital | | Level 4 | | | Devel 4 | | | | | | Oct. | block constitution God popcorn | | Oct. | bottle dollar hop probably | | Oct. | bottle dollar hop probably clock drop knock rayon | | Oct. | bettle dellar hop probably clock drop knock rayon college follow nylon shop | | Oct. | clock drop knock rayon college follow nylon shop colonies following pocket spot | | Oct. | bettle dellar hop probably clock drop knock rayon college follow nylon shop | | Oct. | clock drop knock rayon college follow nylon shop colonies following pocket spot | | Level 5 | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond | | <u>Level 5</u>
operetta | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised | | Level 5 | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping | | <u>Level 5</u>
operetta | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks | | <u>Level 5</u>
operetta | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign cond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock | | <u>Level 5</u>
operetta | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks | | <u>Level 5</u>
operetta | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign cond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock | | Level 5 operetta officers Level 6 object | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock frog jolly bodies commerce copper hollow | | Level 5 operetta officers Level 6 object October | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida population socks forgotten honor stock frog jolly bodies commerce copper hollow bomb committee copy pocketbook | | Level 5 operetta officers Level 6 object October offered | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock frog jolly bodies commerce copper hollow bomb committee copy pocketbook bother community costume promise | | Level 5 operetta officers Level 6 object October | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock frog jolly bodies commerce copper hollow bomb committee copy pocketbook bother community costume promise chocolate correct cottage proper | | Level 5 operetta officers Level 6 object October offered | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock frog jolly bodies commerce copper hollow bomb committee copy pocketbook bother community costume promise chocolate correct cottage proper closet considered crop solid | | Level 5 operetta officers Level 6 object October offered | clock drop knock rayon college follow nylon shop colonies following pocket spot common foreign pond anybody gotten modern promised Congress hobby nobody shopping contest holida, population socks forgotten honor stock frog jolly bodies commerce copper hollow bomb committee copy pocketbook bother community costume promise chocolate correct cottage proper | #### HOMOPHENES # DEVICES AND GAMES Clock Game - Tell the children to fix the clock so that it tells the time at which new get up, go to bed, eat lunch, get on the bus, go home, see "Lassie", etc. MOAEMENL VISIBILITY I P A SYMBOL cup puppy lucky SAMPLE WORDS ELICITED WORDS up fun SECONDARY SPELLING cover does blood cousin "PLAY-WAY" DESCRIPTION Open mouth a little. NITCHIE DESCRIPTION CHILDREN'S DESCRIE Lips medium and relaxed; downward jaw movement. #### SOUND FORMATION The tongue is in a similar position to that for except that the back of the tongue is slightly higher. The mouth is slightly less open. #### EYE DRILLS fun - for come - came rub - room some - same won - win bus - boat love - leave # ADDITIONAL EYE DRILLS #### CLUE WORDS drum fun sun must much until uĎ us upstairs #### SENTENCES WITH CLUE WORDS I hear a loud noise. It might be a drum. We like to go on trips because they are fun. We wear sunglasses when the sun is too brigh In order to be healthy we must eat good food My mother cooked a big dinner and I ate too I can play outside until it gets dark. We watched the airplanes go up in the air. We waved to him but he did not see us. Let us hide upstairs. **Initial** Medial Level 1 other until up us but must something fun once summer just one love run mother some Level 2 under comes front jump cousin funny jumped cut gun does hundred done hunting Level 3 company everyone mud among arriva1 countries hungry number become covered hunt ones bottom discovèred Monday rubber doesn't butter monkey sun club duck month study Level 4 upstairs anyone dust. lonesome shut blood flood. luck stuck brush gloves mother studied bunch honey none sub ject hung bus pumpkin subway 1ion cup trunk puppy Level 5 cutting jumping numbers autumn bucket dug jung 1e buffalo lettuce examination peanuts bunny hurried lucky population **lumber** position couple husband custodian . muddy hut Dump Level 6 oven- August butterfly stuff gum puppies becoming button hunter rum bubbles double judge rush bug governor pup shove1 HOMOPHENES DEVICES AND GAMES Fun Game - Describe some activity which is fun. Use the word "fun". Have the iren tell the name of the activity; e.g., swimming, cutting out dolls, watching [R] (ision, etc.) •er VISIBILITY I P A SYMBOL 3: SAMPLE WORDS person her certain herd ELICITED WORDS SECONDARY SPELLING fur third work journey learn "PLAY-WAY" DESCRIPTION Move your lips forward and let your jaw go down a little at the same time. NITCHIE DESCRIPTION CHILDREN'S DESCRII Medium space; corners crease. # SOUND FORMATION The lips are relaxed, the teeth are slightly parted, and the tongue is low and flat in the mouth. EYE DRILLS work - wood work - walk turn - ten burn - born worm - warm dirt - dot ADDITIONAL EYE DRILLS CLUE WORDS earn early girl circus curls SENTENCES WITH CLUE WORDS When you grow up you will have to earn mone We have to take the school bus so we get up early in the morning. I like Mary. She is a good girl. We like to see the clowns at the circus. Some girls have
beautiful curls. | <u>Initial</u> | Medial Fina | 1 | |----------------|---|---| | Level 1 | | | | | first work were girl turn her heard | | | Level 2 | | | | early | bird learn turn birthday person world church third | | | Level 3 | hurt turkey | | | earth | thirty
Thursday
word | | | Level 4 | hurry | | | | burned dirt furniture certainly germs shirt nurse learning circus | | | Level 5 | | - | | 7 1 6 | birth purple turtle sir burn circle research verb worm thirteen worth surface journey | | | Level 6 | worshipped purse further burst serve commerce clerk service purpose herd worse | | | | curly current | | # HOMOPHENES # DEVICES AND GAMES Make a chart of common birds in the vicinity. The teacher asks questions about the birds: - a. "Show me the yellow bird." - b. "Who can tell me which bird goes away in the wintertime?" - c. "What birds do not fly away during the cold months?" VISIBILITY I P A SYMBOL I SAMPLE WORDS bring fish trip ink rich ELICITED WORDS SECONDARY SPELLINGS busy women hymn build pretty been "PLAY-WAY" DESCRIPTION Open your mouth a little bit. NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips narrow and relaxed; no down jaw movement. SOUND FORMATION This sound is similar to \tilde{e} . The sound is shortened. The aperture is slightly wider. EYE DRILLS pin - pan ship - shop big - bag wish - wash sit - sat give - gave live - love ADDITIONAL EYE DRILLS CLUE WORDS hospital Miss fish sit pig SENTENCES WITH CLUE WORDS If you are very sick, I shall take you to the hospital. Last year my teacher's none was Miss Look in the water. Do you see any fish? The chair was too small for Goldilocks to sit in. Of all the animals on the farm the fattest is the pig. slip pillow sailing service simple solid letting liberty. liquid lightening happily hearing hiding kid #### 97 URCE LIST Medial Initial vel l little think getting big thing live give bring things morning coming going which did. him pretty didn*t his vel 2 Thanksgiving something six fish city portant trying nothing spring family different teresting window swimming looking picture n°t dinner walking trip finished Miss playing . *s winter reading visit Mrs. ship Mr: **ve**1 3 -sixth fixed minute pink animal . nches président . missed bridge hospital dian standing office rich kitten build nside talking raining picnic listen busy hstead ` thinking middle pig singing evel 4 principal sleeping thick fix American dish 11 win pumpkin snowing flying fifteen begin hch quit swing possible fighting clothing ndustry teaching practice quick finger dig nk shirt finish evel 5 whist/le slid holiday pin accident easily magine wing. saving staying jumping electricity nterst auditorium sitting thin kick farming. cutting nv∴te shopping twins nickel fit driving nviting sixteen washing painting gift evel 6 silly list kiss artist dining expecting # **OMOPHENES** mmediately nformation nvitation nn. tself # DEVICES AND GAMES say to the children: "Let's pretend that we are going a trip." Each child will hip (paper). Each correct response moves the child's ship along the pocket chERICtil a destination is reached by several children. "John is moving his ship," E TG . ditch. drill dressing engineer. bathing buying cliff VISIBILITY I P A SYMBOL aĭ . (äe or äi) SAMPLE WORDS iron find idea driver ELICITED WORDS SECONDARY SPELLINGS eye rye die night white "PLAY-WAY" DESCRIPTION Open your mouth wide and then quickly make a small circle. NITCHIE DESCRIPTION CHILDREN'S DESCRIP Lips are relaxed and open; then lips relax and come closer. SOUND FORMATION The sound begins with a and glides to \bar{e} . The a is long and the \bar{e} is shortened. EYE DRILLS fight - feet bite - bit like - lake white - wait CLUB WORDS time right ride ice cream July typewriter shine ADDITIONAL EYE DRILLS SENTENCES WITH CLUE WORDS At what time do you eat lunch? Show me your right hand. Do you ride the subway or the bus to school? I like vanilla ice cream. What kind do you like? In July there will be no school. Can you use the typewriter? Did you shine your shoes this morning? | Initial | 2 - ** | Medial | | • | | Final | |----------------|---------------------------------------|---|-------------------|---------------------------------------|--|----------| | Level 1 | | 1 | | | | • | | 1 | find rig | ht in Line | a fillional | | | by | | I *m | fine tim | | • | ; | | my | | 4 | five wri | | | | | y | | | like whi | · · · · · · · · · · · · · · · · · · · | | • • • • • • • • • • • • • • • • • • • | | | | | nice whi | | | | | | | | night | | • | | | | | | | | | | | | | Level 2 | | | | | | | | ice | bicycle f | fine 🖁 🖫 life | | | | heer | | 1°11 | | ire ligh | | riding tired | | buy | | iron | • | riday (like | | tried | | fly | | I *ve | | ind like | · · | trying | • | high | | 1 46 | | cinds line | • | or Arma. | | why | | | I I I I I I I I I I I I I I I I I I I | TIMOS TIM | . iide | | | WILY | | Level 3 | • | i , | | i | , | | | <u>Bever 5</u> | | li . | | • | | | | ice cream | all right | climbed | knife | slide | . والأر | cry | | idea | arrived | cried | library | tonight | • | dry | | island | while | crying | lines | valentine | • | good-by | | | bright | drive | miles | wide | | sky | | | -child | frightened | mind | wife | | | | | climb | hide | | wild | | | | | | | | 1 | •• | | | Level 4 | | | | 7 | | • | | | u . | | | | • | | | | beside | | lon shi ni | | hike | die | | I •d | besides | = | ize sight | | | July | | | bite | , - | iet sign | | • | pie | | | fighting | . 1 | e size | | States | tie | | | fireplace | lying \ sci | ience slidi | ing wise | | | | Toyol 5 | | | | | | | | Level 3 | | <u>-</u> - | | | | | | | Bible | giant \rangle r | nice ri | íle tri | 9.0 | 1:0 | | • | dried | | | | es
ewriter | lie | | ٠ | | | | ger vio | | . * | | • | exciting | 7 | <u> </u> | ght wire | the state of s | - | | | flies | · - | quietly time | • | • | | | | 11100 | 111111111111111111111111111111111111111 | 14, 61, | | • | | | Level 6 | | | | : | · * · · · · · · · · · · · · · · · · · · | į | | | o , | | \ | | | | | á isle | blind d | lriver | guide | midnight | polite | . ! | | | | exercise | height | nicely | shine | | | | | firecrackers | hiding | nineteen | smile | : | | | | flashlight | knives | pilot | twenty-five | ;
; (| | | dining | - | lightning | pirate | wine | ٠ | | | | | | • | • | | | HOMOPHENES | | | \ \ \ | • | | r | # DEVICES AND GAMES The chart - Prepare sentences about ice cream dishes and flavors based upon ERICes. The teacher gives a sentence. The child who responds correctly, identiie picture. II SAMPLE WORDS ELICITED WORDS SECONDARY SPELLII wolf cooking could pull push sugar "PLAY-WAY" DESCRIPTION Move lips forward, but not as far as for NITCHIE DESCRIPTION CHILDREN'S DESCR. Medium opening; puckered; slight down jaw movement. SOUND FORMATION The sound has the same formation as for u but the u sound is shortened u. EYE DRILLS foot - food shook - shock put - pet full - fool cook - cake book - bake wool - wheel ADDITIONAL EYE DRILLS CLUE WORDS 100ked brook book sugar cooking wolf butcher good SENTENCES WITH CLUE WORDS What did you see when you looked out the window? The boys like to fish in the brook. Bring me the large book on the desk, who boes your father put sugar in his coffee? I smell something cooking. Who's afraid of the big bad wolf? John is going to be a butcher when he grown John is going to be a butcher when he will play a good game later. #### Medial #### Level 1 book looked could put good should look would #### Level_2 books looking couldn*t woman foot wood full woods wouldn*t #### Level 3 cook pull football pulled good-by stood looks sugar #### Level 4 bushes push cooked putting cookies thankful cooking wooden goods wool #### Level 5 bull hook wolf #### Level 6
brook bush shook wolves #### **HOMOPHENES** #### DEVICES AND GAMES Things That We Can Push or Pull - The teacher describes an item which is pushed or pulled. The children state, "It is pulled." etc. What Kind of Book? The teacher describes the contents of such books as the dictionary, Bible, cookbook, arithmetic book, reader, etc. The children respond with the type of book. ũ VISIBILITY I P A SYMBOL ju: #### SAMPLE WORDS pupil mutic #### ELICITED WORDS SECONDARY SPELLINGS few beauty use #### "PLAY-WAY" DESCRIPTION Open your mouth a little and then quickly make a small circle with your lips. #### NITCHIE DESCRIPTION CHILDREN'S DESCRIPTION Lips are relaxed and close; then lips come forward and closer. # SOUND FORMATION This sound begins with \overline{e} and ends with \dot{u} . The first part is short and the second long. #### EYE DRILLS use - is few - four tube - top s news - nose #### ADDITIONAL EYE DRILLS #### CLUE WORDS January fúel United States beauty new beautiful unit #### SENTENCES WITH CLUE WORDS The first month of the year is January. Our homes are kept warm by fuel such as coal or oil. The people in the United States are free. Did you read the story about Sleeping Beauty? Mary has a new red dress. Mother has a beautiful diamond ring. A pound is a unit of weight. | SOURCE LIST | · · | | | 103 | |----------------------------|---|--|---|-----------------------------------| | Initial | Medi | $\frac{\mathbf{a}\mathbf{\hat{l}}}{\sqrt{\mathbf{r}}}$ | | <u>Final</u> | | Level 1 Level 2 use used | beautiful
music | | | few
new
y ou
knew | | Level 3 | | | * | | | Level 4 | excuse
news | | | | | United States
useful | cute
constitut
January
newspaper | | | • | Level 5 union using beauty manufacturing huge museum perfume pupil population valuable you 1/1 mew Level, 6 usual uses community musical popular fuel refuse future regular human costume pure nephew HOMOPHENES # DEVICES AND GAMES Play a simple quiz game; e.g., "What do I use for?" Have a child hold up an article or a mounted picture of an article, or he may point to a picture on the language chart and say "What do I use for? The child who answers correctly is given a turn using the same procedure.